

Vai Ventspils
Neo būs "īstais
Neo"?
3. lpp.

Cilvēks
no maisiem.
Dzīvesstāsts
4. lpp.

Lieldienas
klāt.
Krāsojam olas
5. lpp.

Ventspils:
pilsēta bez
pieminekļiem
7. lpp.

VENTSPILNIEKS.LV

Nr. 14 (106) 2019. gada 12. aprīlis

Brīvdienu gaidās

Šogad, rādās, Lieldienas mūsu dievzemītes ļaudis priecē vairākkārt. Vispirms ielās ar ķekatnieku maskām un pavasara sagaidīšanas tradīcijām devās tie, kam Lieldienas ir Lielā diena – jebšu pavasara atnākšanas svētki, kad diena un nakts atkal ir vienā garumā. Tas gan bija jau sen – pirms teju mēneša.

Tagad kārtā kristīgajām Lieldienām, kas šogad pēc sarežģītā kristīgās baznīcas aprēķina iekrīt tikai aprīļa trešajā nedēļā. Tātad visiem tiem, kas krāso krāsainos pautiņus, liek zem kokiem plīša zaķus vai mēģina krāsoties. Lieldienu rekvītus vārīta veidā iedabūt trušu būros, ir iemesls izstiept svinēšanas aktivitātes vairāk nekā mēneša garumā. Tā teikt, i' pašiem, i' mazajiem ventspilniekiem prieks.

Lai vai kāds būtu iemesls svinībām – pavasara saulgriezi, Kristus augšāmcelšanās brīnums vai gavēja beigas –, vislēkākais iepriecinājums parastam jeb, izsakoties medijos bieži piesauktā salīdzinājuma leksikā, vienkāršajam iedzīvotājam

ir daudzās brīvdienas. Un šoreiz brīvdienu pauze iekritīs teju vai viena aiz otras. Gan Lieldienu svinībām paredzētais "četrīdensnieks", gan – uzreiz pēc divām nedēļām – arī valstiski svarīgie Darba svētki un, protams, Baltā galdaute jeb Latvijas neatkarības atjaunošanas diena, kas arī pagarinās mūsu pavasarīgo brīvdienu kalendāru. Bet pavasaris jau tāpēc ir pavasaris, lai spriegtais pavasara vējiņš svilpotu galvā un ieliksmotu sirdis.

Arī "Ventspilnieks.lv", sekojot vispārējiem brīvdienu gaidīšanas svētkiem, ir nolēmis kārtīgi nosvinēt brīvdienas, tāpēc dosies nedēļu ilgā atvaiņojumā. Jo gan mums, redakcijas darbiniekiem, gan visiem ventspilniekiem Lieldienu

brīvdienās paredzēti daudz svarīgāki darbi par iesaistīšanos sabiedriski politiskās aktivitātēs. Piemēram, stādīšanas darbi dārzā, kultūras pasākumu apmeklēšana un, protams, vienkārša brīvdienu baudīšana pavasarīgajās noskaņās.

Tāpēc tiekamies jau 26. aprīlī, kad, sasmēlušies sauli un baudījuši pavasari, atkal būsim uzņēmuši enerģijas devu, lai turpinātu stāstīt patiesību par notikumiem mūsu pilsētā un novadā. 🌸

Priečīgas Lieldienas vēl patiesi jūsu, "Ventspilnieks.lv"

Iziet no komforta zonas un mainīt dzīvi

"Vēl tagad atceros savu pirmo angļu valodas stundu vidusskola. Skolotāja man uzdeva kaut kādu jautājumu angļiski, bet es to vispār nesapratu. Tad visas klases priekšā tiku nosaukta par tukšgalvi. Man bija tāds kauns! Kas to būtu domājis, ka tikai kādus vienpadsmīt gadus vēlāk briti manu angļu valodu atzīs par lielisku, bet es pati jau astoņus ar pusi gadus par savām mājām saukšu Lielbritāniju,"

saka **Monta Mertena**. Laiku pa laikam sarunā iesprūk angļu vārdiņi, un Montai brīdi jāpadomā, kā tos pareizāk pateikt latviski.

Devīnpadsmit gadu vecumā pāris dienas pirms aizbraukšanas no Latvijas.

Savukārt uz jautājumu, kā īsti ir iejusties svešā valstī bez labām valodas zināšanām, bez darba, paziņām un praktiski arī bez naudas, Monta atbild – ka jāspēj iziet no savas komforta zonas, adekvāti novērtēt realitāti, tad viss izdosies. "Manā dzīvē gan arī līdz nonāšanai Anglijā nekāda īpaša komforta zona nekad nav valdījusi, varbūt tādēļ iejusties jaunā vietā bija viegli," viņa nedaudz skumji piebilst.

To dienu, kad sēdos lidmašīnā, lai dotos prom no Ventspils uz darbu Anglijā, vēl šodien atceros tikpat spilgti, it kā tas būtu noticis vakar. Dvēselē kņudē-

ja patīkams satraukums un reizē arī bažas – sak, kas mani sagaida svešā valstī? Kāds būs darbs? Kur es dzīvošu? Cik tekoši spēšu sazināties ar apkārtējiem? Un tad jau lidmašīna cēlās debesīs, bažas pazuda, palika vien ne ar ko nesalīdzināma fantastiska brīvības sajūta," saka Monta.

CEĻŠ UZ ANGLIJU JEB LATVIEŠI MĒDZ BŪT DAŽĀDI

Viņas stāsts ir līdzīgs daudzu latviešu stāstiem, kuri no dzīmtās zemes devušies darba un labākas dzīves meklējumos uz citām valstīm. Monta atceras, ka par darba piedāvājumu Anglijā

turpinājums 6. lpp.

BATL pārrunā sadarbības iespējas ar augsta līmeņa Baltkrievijas delegāciju

Šonedēļ biedrībā "Baltijas asociācija – Transports un logistika" (BATL) ietilpstoto uzņēmumu pārstāvji tikšās ar augsta līmeņa Baltkrievijas Republikas delegāciju, kuru pārstāvēja Baltkrievijas valsts naftas koncerna "Belneftehim" vadītājs Andrejs Ribakovs, Baltkrievijas transporta un sakaru ministrs Aleksejs Avramenko, ekonomikas ministra vietnieks Jurijs Čebotars, Baltkrievijas ārkārtējais un pilnvarotais vēstnieks Latvijas Republikā Vasilijs Markovičs un citas augstas amatpersonas.

Vizītes laikā BATL viesiem nodrošināja iespēju iepazīties ar biedrībā ietilpstoto privāto tranzīta uzņēmumu darbu un to priekšrocībām, kā arī informēja par BATL grupas uzņēmumu iespējām pilna spektra kravu apkalošanas pakalpojumu, tai skaitā arī dzelzceļa pārvadājumu pakalpojumu sniegšanā. Vēl delegācija apmeklēja Ventspils Brīvostas pārvaldi, kur iepazīnās ar Ventspils osta darbību un tās priekšrocībām.

"Tik augsta līmeņa Baltkrievijas delegācijas vienošanās BATL pārstāvētājos uzņēmumos un Ventspils brīvostā liecina par labām tālākās sadarbības perspektīvām, kuras nākotnē dos pozitīvu pienesumu mūsu valsts ekonomikai kopumā,"

turpinājums 2. lpp.

Kas atļauts Ventspilī, nav atļauts Rīgā?

Kopš pagājušās piektadienas, kad vides aizsardzības un reģionālās attīstības ministrs Juris Pūce paziņoja par Rīgas mēra Nila Ušakova atstādināšanu, ne viens vien velk paralēles starp galvaspilsētā notiekošo un Ventspili. Abās pilsētās turpina valdīt no amata pienākumu atstādināti mēri, turklāt neviens no viņiem pat nemēģina slēpt, kurš īsti te "nosaka toni".

Pēc atstādināšanas Ušakovs paziņoja, ka neplāno atstāt mēra kabinetu un turpinās tajā strādāt; viņa biroja darbinieki turpinās strādāt pašvaldībā; domes koalīcija nemainīgi turpinās strādāt kopā un vadīs pašvaldību. Realitātē viss paliek pa vecam – vienīgi Rīgas domes sēdes tagad sasaugs Rīgas mēra pienākumu izpildītājs Olegs Burovs. Ventspilī kopš tiesas lēmuma, kurš liedz A.Lembergam pildīt domes priekšsēdētāja pienākumus, to dara priekssēdētāja 1.vietnieks infrastruktūras jautājumos Jānis Vitoliņš. Tomēr vai kādam maz ir šaubas par to, kurš patiesībā vada Ventspils domi? Ja reiz šāds modelis jau vairāk kā desmit gadus sekਮgi darbojas Ventspilī, tad kādēļ to nevarētu īstenot arī "Saskaņa" un Nils Ušakovs?

Ja formālie spēles noteikumi ievēroti, viss kārtībā – vismaz šāds iespāids rodas pēc VARAM gadiem ilgušās bezdar-

turpinājums 3. lpp.

VENTSPILĪ

Tikšanās ar rakstnieci

Bērnu bibliotēkā viesojās un par savām grāmatām stāstiņa rakstniece Linda Nemiera. Uz tikšanos bija ieradušies 2. pamatskolas 7.b klases audzēkņi skolotājas Anita Cinciusas vadībā.

Būvēs jaunas viesnīcas

Līdzās pludmales akvaparkam paredzēts būvēt mūsdienīgas viesnīcas. Pirmie pretenenti jau pieteikušies.

Ierīkos gumijas segumu

SIA "Elasto" uzvarējis iepirkumu konkursā par tiesībām ierīcot gumijas segumu zem rotaļu iekārtām bērnu parkā "Fantāzija".

Pirmā ieeja slēgta

Dienvidu mola smilšu kāpa turpina pieaugt, aizputinot apkārtni, tādēļ slēgta pirmā ieeja pludmalē. Tā novirzīta uz Dienvidu mola kāpnēm pie skulptūras "Gofs Matrozs".

Saņem valsts apbalvojumu

Ventspils ceļu policijas priekšnieks Gatis Putniņš saņemis Valsts policijas apbalvojumu – noplēnu zīmi "Par ieguldījumu ceļu satiksmes drošībā".

Atcels grausta statusu

Izskatīts ierosinājums atcelt vidi degradējošas un cilvēku drošību apdraudošas būves statusu ēkai Lielajā ielā 11. Šobrīd ēkas fasāde jau ir sakārtota un būvdarbi turpinās pagalmā.

Devīze – "Ziedu melodija"

Vairums balsotāju atbalstījuši 19. Ventspils Starptautiskā ziedu paklāja šīgada devīzi – "Ziedu melodija".

Pārbūvēs Rīgas ielu

Rīgas ielas posmā no Vasarnīcu līdz Katolu ielai nomainīs ūdensvada un kanalizācijas tīklus un nodalīs lietus ūdens kanalizāciju no sadzīves kanalizācijas. Paredzēts arī jauns apgaismojums un veloceliņš.

Darba laiks mainīts

Nakšpatversmes darba laiks līdz maijam būs no plkst. 18 līdz nākamā rīta 8, bet pēc 1. maija – no plkst. 20 līdz nākamā rīta plkst. 7.

Nodeg dārza mājas

Dedzinot kūlu, Dampēļu gatvē nodegušas piecas dārza mājas.

Viesojās vēstnieka vietnieks

Ventspili apmeklēja Vācijas vēstnieka Latvijā vietnieks Reinhard斯 Vīmers. Viņš viesojās Brīvostas pārvaldē, AS "Wasserkabel Baltic" un SIA "Froli Baltic".

Uzvar konferencē Maskavā

Starptautiskā skolēnu pētniecisko darbu konferencē Maskavā 1. pakāpes diplomu ieguvusi 1. ģimnāzijas 12. klases audzēkne Sanija Vitoliņa. Viņas darba tēma bija "Doktoru Klaunu ietekme uz bērnu rehabilitācijas procesu".

Koki nozāģēti

Gatavojoties Laikrakstu alejas labiekārtošanai, posmā no apjālā kioska līdz Jūras ielai izzāģēti liekie koki. Drīzumā tur sāks strūklakas "Lietussargs" būvniecību.

Ronēns saņem vārdu

Bērnudārza "Saulīte" audzēknis Dāvis Šmidebergs izvēlējies vārdu Rīgas Zooloģiskajā dārzā dzimušajam ronēnam. Viņš nodēvēts par Hercogu.

170 būriši

Kārtējā putnu būrišu gatavošanas talkā Bērnu pilsētiņā pagatavoti 170 putnu būriši.

BATL pārrunā sadarbības iespējas ar augsta līmeņa Baltkrievijas delegāciju

turpinājums no 1. lpp.

"Sadarbība ir iespējama tikai uz abpusēji izdevīgiem nosacījumiem, tāpēc ļoti svarīgi ir valdības līmenī atrisināt jau gadījumi ieilgušās ar tranzīta koridora efektivizāciju saistītās problēmas. Latvijas tranzīta konkurētspējas veicināšanai starptautiskā mērogā nepieciešama konkrēta rīcība nozares sakārtosanā no Satiksmes ministrijas puses, un ceram, ka tā neizpaliks," teica I.Landmanis.

Savukārt AS "Baltijas Ekspresis" valdes priekšsēdētājs Māris Bremze uzskata, ka tālakas sadarbības veicināšanai būtiski ir risināt arī vairākus sasāpējušus ar dzelzceļa pārvadājumiem saistītus jautājumus, kuri iepriekšējās valdības laikā tā arī netika risināti pēc būtības. Piemēram, nemot vērā VAS "Latvijas dzelzceļš" meitasuzņēmuma SIA "LDz Cargo" dominējošo stāvokli pierobežas posmos, privātie pārvadātāji nevar sniegt klientiem komercpiedāvājumus brīvas konkurences apstākļos, kas noved pie pārvadājumu tirgus kroplošanas. "Rezultātā cieš gala klienti, kas pārmaksā par dzelzceļa pārvadājumu pakalpojumiem," uzver M.Bremze. Šo un citu jautājumu sakārtosanu dotu iespēju kravu plūsmas palielināšanai, tai skaitā arī no Baltkrievijas.

Ivars Landmanis norāda: "Baltkrievija Latvijai ir ļoti būtiska ekonomiskās sadarbības partnervalsts, un tālāka mūsu valstu sadarbības attīstīšana tranzīta, transporta un logistikas jomā ir viens no būtiskākajiem

nozares stratēģiskajiem virzieniem. Šogad jau ievērojami palielinājies Baltkrievijas sauszemes tranzīta kravu apjoms, un mēs ceram uz ražīgu sadarbību Baltkrievijas kravu transportēšanā caur Ventspils ostu. Tālakas sadarbības stiprināšanai strādāsim pie atbildes vizites Baltkrievijā." I.Landmanis arī izsaka cerību, ka beidzot tiks atrisināts arī gadiem ilgušais jautājums par vienlīdzīgu konkurenču noteikumu nodrošināšanu Latvijas lielajām ostām. ☺

AS "MECHPORT" aicina darbā:

Metinātājus

- **Prasības kandidātam:** profesionālā vai vidējā speciālā izglītība, darba pieredze.

- **Piedāvājam:** Stabilu darbu, ikmēneša piemaksas par darba rezultātiem, sociālās garantijas, summēto darba laiku, samaksa no 4.00 EUR/h.

Atslēdzniekus

Prasības kandidātam: profesionālā vai vidējā speciālā izglītība, vēlama darba pieredze.

Piedāvājam: Stabilu darbu, ikmēneša piemaksas par darba rezultātiem, sociālās garantijas, summēto darba laiku, samaksa no 3.40 EUR/h.

Palīgstrādniekus nekvalificētu darbu veikšanai

Prasības kandidātam: izglītība - vidējā vai pamatizglītība.

Piedāvājam: Stabilu darbu, ikmēneša piemaksas par darba rezultātiem, sociālās garantijas, summēto darba laiku, samaksa no 3.40 EUR/h.

CV sūtīt uz e-pastu mechport@mechport.lv līdz 31.03.2019.

REDAKCIJAS KOMENTĀRS

Mediju brīvība

Šī nedēļa sākās ar ziņu, ka no saviem tikko iegūtajiem amatieru atteikušies Latvijas Televīzijas (LTV) jaunieceltie bosi – valdes priekšsēdēs Einārs Giels un valdes locekle digitālās attīstības un satura jautājumos Eva Juhņeviča. Šķiet, iepriekš vēl ne reizi nav bijis gadījums, kad "amatū pārbīdes" sabiedriskajos medijos izraisījušas tik plašu rezonansi. Tostarp, ne tikai žurnālistu, televīzijas cilvēku, valsts varas pārstāvju un mediju apskatnieku vidū, bet arī sabiedrībā kopumā. Tas liecina, ka cilvēkiem Latvijā nav vienalga, kas notiek par ceturto varu sauktu mediju vidē. Jo mediji tradicionāli lielas daļas sabiedrības acīs tiek saistīti ar lielu uzticēšanos sniegtajai informācijai – tātad arī ar to, ka vismaz šādā ceļā cilvēkiem ir iespēja iegūt patiesību par notiekošajiem procesiem valstī, sabiedrībā un politikā.

Nav noslēpums, ka beidzamajos gados tieši LTV ir kļūjis par informācijas līderi. Tieši LTV ir radījuši autorraidījumus un cēlusī gaismā problēmas, turklāt atšķirībā no citiem "tīrgus spēlētājiem" informācija kļuvusi kvalitatīva, raidījumi skatīti un skatāmi, bet ekrānā redzamās idejas – skatītāju novērtētas. Tādēļ Nacionālā elektronisko plašsaziņas līdzekļu padomes (NEPLP) "pārsteidzošais" lēmums pērnā gada beidzamajā darba dienā atlāist iepriekšējo LTV valdi (gan nepilnā sastāvā – atbrīvojot no amata valdes priekšsēdētāju un vienu no diviem valdes loceklēm) jau janvāra pirmajās dienās izsauca pamatīgu, diplomātiski sakot, neizpratni. Bet eļļu uguni pielēja jauno valdes loceklu konkursa sarīkošana, turklāt apšaubīti tika ne tikai konkursa rezultātā izvēlēto kandidātu Giela un Juhņevičas pieredze vai spējas vadīt lielāko (un, protams, arī ietekmīgāko) sabiedrisko mediju... Drīzāk sašutuma vētru radīja pats konkursa sarīkošanas veids, NEPLP vadītāju brīžam savstarpēji pretrunīgie argumenti un NEPLP kategoriskais tonis attiecībā par šīs iestādes "neatkarību". Citiem vārdiem sakot, mēs te esam ielikti un nevienam nebūs apstārdēt mūsu lēmumu pamatošību.

Jau daudz iztirzāti gan viena, gan otra izvēlētā kandidāta darba un dzīves gājumi, cilātas iespējamās sazvērestības teorijas par saistību ar vienu vai otru "oligarhu", ekonomisko grupējumu vai politiku (gan bijušu, gan esošu), tomēr nekur nav dzirdēts par to, ko tieši un kā tieši jaunie vadītāji vēlētos mainīt LTV formā un saturā. Gan plašās intervijas presē, gan abu uzvarējušo kandidātu izteicieni un prātojumi medijos vairāk liecina par to, ka šīs skaidrības par LTV nozīmi un misiju nav ne vienam, ne otrai. Turklat jaunizcepētā valdes priekšsēdētāja prātojumi intervijā žurnālam "Ir" vairāk atgādina uzstādījumu "gribu būt priekšnieks". Bet kam priekšnieks,

tas vairs nebūtu tik svarīgi... Kaut vai LTV. Jo tur būs lielas iespējas "izcelties" publiskajā telpā un taisīt "karjeras priekšnieka" tēlu.

Kamēr nav skaidri patiesie iemesli, kādēļ abi nulle apstiprinātie LTV vadītāji atteikušies no amatēm, ir grūti spriest par aizkuļušu darboņu ietekmes vērienu. Viens gan ir saprotams pavisam droši, NEPLP kā "neatkarīgai iestādei" ir dota pārlieku liela vāja, kas ne tikai neveicina brīvas mediju telpas veidošanu demokrātiskā valstī, bet tieši otrādi – to tikai gremē. Diskusijas ap LTV un tās "jauno valdi" izzīmē vēl kādu svarīgu niansi visā Latvijas mediju telpā: proti, mediju atbildību (un te ir runa ne tikai par sabiedriskajiem medijiem vien) sabiedrības priekšā. Un mediju atkarību vai neatkarību. Un, protams, arī par žurnālistisko brīvību, īpašnieku (LTV gadījumā – valsts jeb visas sabiedrības) "pieprasījumu" pēc patiešām brīva saturā. Jau pašreizējās Saeimas priekšvēlēšanu laikā īpaši izcēlās, piemēram, biznesa laikraksta "Dienas Bizness" metamorfozes, kļūstot par dažu atsevišķu politiku teju vai privāto ruporu. Tepat, Ventspili, nav nekāds noslēpums par vietējā laikraksta "Ventas Balss" ievirzi, atbalstot tikai vienu varu – domes pozīciju, bet nacionālā līmeņa laikraksts "Neatkarīgā" tāpat mēdz spēlēt, izsakoties tēlaini, vienā stabulē. Tātad politiķi, "oligarhi" un slaveinie "ekonomiskie grupējumi" labi apzinās mediju varu un lomu sabiedrības noskoņojuma tapināšanā.

Mēģinājums šādā veidā "iecelt" jauno LTV vadību ir pierādījums, ka spēles notiek uz lielām likmēm. Savukārt abu jauniecelto vadītāju pašrocīgā "atkāpšanās" no amatēm vairāk atgādina slīkti iestudētu izrādi kādā pagasta amatierētātrī. Labā ziņa šajā gadījumā – sabiedrības un žurnālistu kopienas "spiediens" šoreiz izrādījās pietiekams, lai vissuzmērīgi uz laiku apstādinātu procesus ar LTV kursu un kvalitātes maiņu. Un dotu iespēju jaunajai varai Saeimas gaiteņos un citās valstiskās iestādēs tomēr izstrādāt demokrātisku kārtību, kādā sabiedriskie mediji tikt pie savas vadības. Tādās, kur dominētu profesionāli un kvalitātes kritēriji, nevis intereses un iespējas raustīt vadītājus aiz diedzīniem. Šāda "spiediena" rezultatīvitate ir pierādījums, ka, nemot vērā sociālo tīklu iespējas, informācijas difersifikāciju dažādos medijos un, protams, cilvēku (tostarp – pašu žurnālistu) pietiekamo aktivitāti, ir iespējams ietekmēt lēmumus. Jo iepriekš (vismaz LTV sakarā) nekas tāds nebija iespējams. Kā izteicās pazīstamā žurnāliste Ilze Jaunalksne – viņa pati ir pieredzējusi, kā LTV (ja tās vadībā ir varai, "oligarhīem" vai ekonomiskiem grupējumiem paklausīgi cilvēki) izrēķinās ar labiem žurnālistiem... Un tieši tāpēc – sabiedrībai ir jātur roka uz notikumu pulsa. Lai LTV joprojām paliku par sabiedrisko, tātad – sabiedrības televīziju. ☺

Patiesi jūsu, "Ventspilnieks.lv"

Kas atļauts Ventspilī, nav atļauts Rīgā?

turpinājums no 1. lpp.

pašvaldības ieguldījumi un biedrības, kurās Ventspils pilsētas dome ir biedrs. Tas, savukārt, nozīmē, ka tieši šai struktūrai kādujien var nākties atbildēt kā par, piemēram, biedrībai "Ventspils attīstības aģentūra" iemaksātajiem līdzekļiem, tā arī par to kādu konkrētu labumu šī biedrība pilsētai devusi. Ja par tādu, protams, neuzskata Lemberga kungam no biedrības līdzekļiem ik gadus izmaksājamos teju 100 tūkstošus eiro... Bet ja nopietni, jebkurā gadījumā, neskatoties uz deleģējumu, par pārvaldības problēmām ir jāatbild domes priekšsēdētājam.

Tas cīnītis, kas Jurim Pūcem ļāva izdot rīkojumu par Ušakova atstādināšanu no Rīgas mēra amata, bija viņa darbības "Rīgas satiksmes" kapitāla daļu turētāja pārstāvja statusā. Savukārt "smalkās saimnieciskās lietas" ir par pamatu A.Lembergam celtajai apsūdzībai - kuru vienkāršoti varētu raksturot kā savu amatu izmantošanu biznesa vides sakārtšanai par labu pašam ārzonās piederošiem uzņēmumiem.

Nilam Ušakovam vismaz pagaidām nekādas apsūdzības izvīrītās nav. VARAM vien lūgusi KNAB izvērtēt, vai viņam var inkriminēt krāpšanu, patvarību, dienesta pilnvaru pārsniegšanu un valsts amatpersonas bezdarbību - ministrijas ieskatā Ušakova nopietnākais pārkāpums ir 30 miljonu eiro ieguldīšana "Rīgas Satiksmē" 2016. un 2017. gadā,

kad viņš deputātiem piedāvāja balsot nevis par dotācijas piešķiršanu, bet par pozīciju ar nosaukumu "ieguldījums pašu kapitālā". Naudai bija jāpaliek "Rīgas Satiksmes" bilance, bet uzņēmums šo naudu iztērēja zaudējumu kompensēšanai. Ušakovs nav arī izvērtējis "Rīgas Satiksmes" 100 miljonus vērtos transporta iepirkumus, par kuriem vēlāk izcēlās korupcijas skandāls, u.c.

Tanī pašā laikā Lembergam prokuratūra jau pirms 12 gadiem cēlusi apsūdzības kukulņēšanā sevišķi lielos apmēros, noziedzīgi iegūtu finanšu līdzekļu un citas mantas legalizēšanā, dienesta viltotumos, piedalīšanos mantiskos darījumos, kuri bijuši aizliegti, un ļaunprātīgā dienesta stāvokļa izmantošanā. Kas attiecas uz apsūdzībām kriminālietā, neviens nav uzskatāms par vainīgu, līdz viņa vainu nav atzinusi tiesa, tomēr Ventspils domes mazākuma deputāti ne reizi vien pēdējo gadu laikā vērsušies ar iesniegumiem VARAM arī par citiem pašvaldības vadības pārkāpumiem, kuros saskatāmas paralēles arī ar tiem pārkāpumiem, kurus VARAM inkriminē atstādinātājam Rīgas mēram Ušakovam.

Piemēram, Pūce rīkojumā par Ušakova atstādināšanu norādījis uz Rīgas domes un tās komiteju sēžu norises neatbilstību normatīvo aktu prasībām, bet līdzīga situācija valda arī Ventspilī, kur, kā norādīts mazākuma deputātu iesniegumā valdībai, lēmumu pieņemšana notiek pašvaldības komisijās, padomēs, darba grupās vai valdēs, nevis -

Foto: Valsts kanceleja

komitejās vai domes sēdēs, kur likumā skaidri pateikts, ka jāievēro deputātu pārstāvniecības proporcionālitāte; tiek pārkāpta budžeta sagatavošanas, apspriešanas un pieņemšanas procedūra; ierobežotas mazākuma deputātu tiesības; ar ļoti ievērojamām iemaksām biedrībai "Ventspils attīstības aģentūra" notiek pašvaldības līdzekļu nelietderīga, izšķērīga un prettiesiska lietošana u.c.

Rīgas mērs Ušakovs no amata pienākumu pildīšanas ir atstādināts. Tagad jāgaida, kāda būs VARAM reakcija uz Ventspils pilsētas domes oposīcijas iesniegumu, jo īpaši nemot vērā, ka lēmumu atlaist Ušakovu Pūce nodēvēja par preventīvu pasākumu, kas ļauj novērst turpmākus pārkāpumus, kā arī parādīt citām personām, ka likumu pārkāpšana pašvaldībās nav pieļaujama. 📸

"Neo" nevar, bet vai būs "Neo-Ventspils"?

"Ventspilnieks.lv" iepriekš jau rakstīja, ka vienai no trim pompozajām piecgades triecienceltnēm – Zinātnes un inovācijas centram bija noskatīts nosaukums "Neo", kura lietošanai pēkšni atklājušies būtiski ierobežojumi. Tagad ir skaidrs, ka nosaukums "Neo" noteikti nebūs. Centra vadības un citu ekspertu ieteikums ir nosaukumam izvēlēties kādas citas alternatīvas, tikmēr domes vadības ieskatā "Neo" noteikti vajadzētu palikt, tikai izmantojot to kombinācijā ar ko citu...

Pēn pēc kārtējās iedzīvotāju aptaujas tika secināts, ka nosaukums "Neo" būtu vispiemērotākais zinātnes un inovācijas centra būvei. Kā uzsvēra izvēli izdarījušais Aivars Lembergs, šis nosaukums gan iepriekš radījis skaļas domstarpības par "Neo" piemērotību (pareizāk – nepiemērotību) šāda milzīga centra nosaukumā. Arī vienkāršo ventspilnieku vidū šis nosaukums drīzāk asociējas ar kaut ko nekonkrētu, dažiem pat ar ko nesimpātisku. Arī domes komisijā valdījušas diskusijas un pat iekšējas kīldas, tomēr beigu beigās nosaukums ir tāds, kāds tas ir. Šī skaitā nosaukuma pamatošību vēlāk tā devētāja ieknedēļas preses konferencē centās argumentēt arī pats pienākumu izpildē ierobežotais pašvaldības vadītājs.

Visa ceļa brūgēšana pretī nosaukumam "Neo" atdūrās tajā momentā, kad centra vadība ar direktori Unu Libkovsku priekšgalā nolēma atsevišķos jautājumos konsultēties pašvaldības Juridiskajā nodaļā. Tad arī daudzi citi guvuši apliecinājumu tam, ka vārds "Neo" Latvijā nemaz tik unikāls nav un tā izmantošana komerciālos nolūkos var radīt vien problēmas. Atklājās, ka "Neo" jau ir patentēts un kā preču zīme reģistrēts gan Latvijā, gan Eiropas Savienībā. Tas nozīmē, ka pastāv virkne risku, kas liek pārdomāt par to, kā šo nosaukumu jau kā zīmolu ekspluatēt savās – pilsētas mārketinga un reklāmas – aktivitātēs ne vien Latvijas auditorijai, bet arī ārvalstīs. Viss beidzās ar to, ka nolēma turpināt meklēt risinājumus, kā varētu palikt pie nosaukuma "Neo" un sākt tā lietošanu.

Nākamajā sanāksmē domē pašvaldības vadība joprojām turpināja turēties pie pašpasludinātā nosaukuma "Neo", lai gan U.Libkovska argumentēti pamatoja līdz detaļām, kāpēc jādomā par citu nosaukumu un pat ieteica reālus ierosinājumus. Centrs pat pieaicināja palīgā ekspertus, kuri vērtēja, vai šādu nosaukumu vispār var lietot. Noskaidrojās, ka neviens zinātnes centra, vismaz Eiropā, ar tādu nosaukumu nav. Taču, no tiesiskās aiz-

sardzības viedokļa raugoties, atklājās, ka preču zīmi "Neo" Latvijā nebūs iespējams reģistrēt Patentu valdē un tam nebūs nekāda tiesiskā aizsardzība, jo šī zīme ir izmantota citur un reģistrēta jau vairāk nekā 30 gadījumos. U.Libkovska uzsvēra, ka tas apdraud kā "Neo" eksistenci, tā nosaukuma lietojamību kopumā. Turklat, kā savos secinājumus un viedokļi norādījusi Patentu valde, izvēloties nosaukumu "Neo", nevarēs pildīt preču zīmes funkcijas. Iepriekš jau 8 reizes šāda nosaukuma reģistrācija tikusi atteikta. Ja tomēr Ventspils pilsēta izvēlēsies lietot tieši "Neo" nosaukumu, pastāv vairāki nopietni riski, piemēram, līdzšinējie preču zīmes lietotāji varēs vērsties ar prasību neļaut lietot šādu nosaukumu vai pieprasīt pārtraukt tās lietošanu. Problema būtu arī mājas lapas adreses izmantošanā, jo arī domēns neo. Iv ir aizņemts. To izmanto pārtikas produktu tirgotājs "Neo".

Neskatoties uz visu iepriekš minēto, pašvaldības vadība ar A.Lembergu priekšgalā spīti grīb pieturēties pie nosaukuma "Neo". Ja ne pašu īso nosaukumu, tad jāveido garāks variants, izmantojot "Neo" kā daļu no kombinēta nosaukuma. Ātri atsevišķu amatpersonu vidū populārs kļuva nosaukums "Neo-Ventspils". Brīvostas pārvaldes pārvaldnies Imants Sarmulis iekarsa tik tālu, ka, pirmkārt, nemaz neesot vajadzīgs reģistrēt preču zīmi un neviens nevarot piekāsties pie nosaukuma izmantošanas fasādei, otrkārt, ļoti skaisti izskatītos, kad dienas tumšajā laikā iebrauc pilsētā pāri Ventas tiltam un jau pa gabalu varēs redzēt trīs lietus, no neona gaismām veidotus un krāsainus burtus uzrakstā "NEO".

Atgriežoties pie temata par nosaukumu, U.Libkovska pieminēja pāris nosaukumu variantus, kurus labāk varētu realizēt šajā projekā. Centra vadība rosina "Neo" vietā izmantot iepriekš jau izskanējušu piedāvājumu – tas ir "Lupa" jeb angļu valodā kā "Zoom". Jēdziens "lupa" ir vērts uz izzināšanas virzību un to viegli apspēlet arī mārketinga aktivitātēs, tas ir skanīgs un labi paliekošs atmiņā, norādīja centra pārstāvēs. Vēl viens ierosinājums bija

LATVIJĀ

Ušakovu padzen no Rīgas mēra amata

Pašvaldības uzraugošais ministrs Juris Pūce izdevis rīkojumu par Rīgas mēra Nila Ušakova atstādināšanu no amata. Rīkojumā uzskaitīti daudzi N.Ušakova kā Rīgas mēra un kā PSIA "Rīgas Satiksme" kapitāla daļu turētāja pārstāvja izdarīti pārkāpumi. Piemēram, pārskatā par Rīgas pašvaldības budžeta izpildi, "Rīgas Satiksme" finanšu dati nepareizi iegrāmatoti 18,43 mlj. eiro apmērā, kas ir "izķūpejuši gaisā". N.Ušakovs to sauc par politisko pasūtījumu un sola tiesīties.

Sāk darbu pie 2020. gada budžeta

Dienu pēc tam, kad Saeima pieņēma šī gada valsts budžetu, premjers Krišjānis Kariņš paziņoja, ka sākas darbs pie 2020. gada valsts budžeta projekta. Tajā ir jāparezdz 100 mlj. eiro, ko paredzējuši "labo darbu čempioni" ZZS, tomēr K.Kariņš uzsvēra, ka nodokļi ieņemumu palielināšanai netiks skarti, tā vietā tiks veiktas sistēmiskas reformas.

Bankas satrauc ar nokavētiem pārskatu iesniegšanas termiņiem

Vairums Latvijas banku likumā noteiktajā termiņā nav publicējušas pagājušā gada auditētos gada pārskatus, viņu vidū "Rietumu banka", "Privatbank", "PNB banka" un citas. "Par šo situāciju mēs lemsim, jo normāli tas nav," norādījis Finanšu un kapitāla tirgus komisijas priekšsēdētājs Pēters Putniņš.

Krievu spiegs nodara smagu kaitējumu Latvijai

Bijuši Iekšlietu ministrijas (IeM) Informācijas centra amatpersona Olegs Buraks Krievijas labā spiegojis ilgstoshi, nodarot nozīmīgu kaitējumu Latvijas nacionālās drošības interesēm, Krievijai nododot arī ziņas, kas satur valsts noslēpumu. Informācija nodota kaimiņvalsts specienestam Krievijas teritorijā. O.Burakam draud 20 gadi cietumā.

Rosina apsūdzēt deputātu un uzņēmēju

KNAB lūdzis prokuratūrai par krāpšanu lielā apmērā apsūdzēt Saeimas deputātu Ati Zakatistovu un uzņēmēju Viesturu Tamužu. Zakatistovs vainu salīstībā ar iespējamo apsūdzību krāpšanā noliedz. Ģenerālprokuratūra jau nolēmusi Tamužu saukt pie kriminālatbildības par krāpšanu lielā apmērā, savukārt attiecībā uz Zakatistovu izmeklēšana turpinās.

VARAM piedāvā Latvijas karti ar 35 pašvaldībām

VARAM izstrādātā karte paredz pašvaldību skaitu samazināt no 119 līdz 35. Platības ziņā lielākās ir Liepājas un Madonas pašvaldības, bet pēc iedzīvotāju skaita lielākās pašvaldības būtu Rīga, Jūrmala, Daugavpils un Liepāja. Savukārt Ventspils pilsētu un novadu paredzēts apvienot vienā lielā novadā, kļūstot par otro lielāko novadu Kurzemē.

**Dziednieks ARTŪRS TILTINŠ
18. un 26. aprīlī no 13.00 pieņems Ventspili, Lielais prospekts 61.
Viesnīca "Raibie logi"**

Bioenerģētiska slimību dziedināšana, sāpju novēršana. Atkarību likvidēšana (alkoholisms, smēķēšana, azartspēles). Negatīvās enerģētiskās iedarbības neutralizācija (lāsts, ļaunā acs, bezlaulības vainags). Iespējama palīdzība pēc foto. Pieteikties pa tālr.: 22460309

2018. gada izskanā Latvijas Nacionālā arhīva mājaslapā tika publicēti un sabiedrības apskatei atvērti tā dēvētie čekas maisi jeb LPSR Valsts drošības komitejas (VDK) dokumenti. „čekas maisi” un „ziņotājs” tēma mūsu sabiedrībai joprojām ir sāpīga, un tikai retais rod sevi spēkus nostāsties sabiedrības priekšā un izstāstīt, kā īsti bija.

Kā es iekļuvu „maisos”

Mani sauc Gatis Adlers un diemžēl esmu tā saucamajos „čekas maisos”. Tādēļ rakstu šo vēstuli, lai tie, kas mani pazīst, saprastu, kādēļ tur iekļuvu, un varētu novērtēt, vai tiešām esmu kaut kāds „ziņotājs”. Un arī tāpēc, lai tie, kam ir laimējies nedzīvot Padomju Savienībā, uzzinātu, kā tajā laikā darbojās represīvās iestādes – komunistiskā partija un VDK. Jācer, ka nekad nākamās paudzes nepiedzīvos, ka Latvija atkal var paklūt zem Kremļa represijām.

Manā sarakstā ar Satversmes aizsardzības biroju šajā jautājumā SAB atbildē (2004.05.04) ir teikts: „Pateicos par vēstuli. Tā kārtojē reizi apliecinā, ka, izvērtejot bijušās LPSR VDK dokumentus, nepieciešama individuāla pīeja katrā specifiskā gadījumā.” Vai vajadzēja publicēt „maisu” saturu? Droši vien vajadzēja, bet tikai pēc rūpīgas izpētes, pārrunām un paskaidrojumu pārbaudēm ar iesaistītajiem, kāpēc katra persona tur iekļūvusi, un ar attiecīgiem SAB komentāriem. Vai gandrīz 30 gados tas nebija iespējams? Bet aizejošā Saeima nolēma atkal sadūļot sabiedrību un visu publicēt bez komentāriem, pretēji SAB ieteikumam. Vienādibas zīme starp tiem, kas tiešām piedalījās izstāšanās un represijās 40.-50.gados, tiem, kas „stūčīja” pēc pārliecības, un tiem, kam vienkārši bija jāizbrauc ārpus „dzelzs aizkara”, un bieži bez iekļūšanas „maisos” tas nebija iespējams.

Rodas jautājums, kāpēc nav publicēti visi LPSR kompartijas funkcionāru vārdi? Komunistiskā partija bija lielākais jaunums, tā veidoja un vadīja represīvo valsts ideo-loģiju, bet VDK izpildīja KP pavēles, norādījumus un rīkojumus par šaušanām, izvešanām, represijām, izsekošanām utt. Vispirms

vajadzētu aizliegt bijušajiem KP funkcio-nāriem tikt ievelētiem jebkādos Latvijas Republikas amatos! Protams, arī parastie komunisti bija dažādi – citi Interfrontē, citi Tautas frontē. Tāpat arī VDK sarakstos atrodas dažādi cilvēki. Valdības vienmēr dara visu iespējamo, lai aizsargātu savus aģentus. Jābūt ļoti naiviem, lai ticētu, ka atstātajos maisos atrodas īstie, uzticame aģenti. Speciāli tika atstāti saplošīšanai tie, kam nebija vērtības VDK acīs, vai kuru vārdi izsauks lielu ažotāžu. Jeb domājat, ka varēja izvest/iznīcināt lielāko daļu (4/5 daļas) VDK dokumentu, bet 1/5 daļu nevarēja paspēt? Ja VDK gribētu, Latvijā nebūtu atstāta ne papīra strēmele. Maskava ir meistare uz provokācijām kaimiņvalstīs, un Latvijā arī ir cilvēki, kas dancē Maskavas pavadā, nedomājot par sekām. Tagad padara par neliešiem vides aktivistus, „Labvakar” puišus, aktierus, rakstniekus, zinātniekus, daudzus, kas gāja atbrīvošanas kustības pirmajās rindās. Man personīgi ir vienalga, vai viņi atrodas VDK maisos vai ne, bija komuni-nisti vai ne – tie , kas cīnījās par Latvijas neatkarību, manās acīs ir varoņi.

Tālāk aprakstīšu, kā es, kas nevienu sava mūža sekundi neticēja Padomju Savienības propagandai, meliem un visam pretīgam, kas ar to iekārtu saistīts, pats biju pastāvī-

gā padomju iestāžu uzraudzībā kā padomju varai neuzticīgs, tomēr „labprātīgi” spiestā kārtā atrodos maisā.

Esmu dzimis Rīgā 1943.gadā, bet 1944. gada oktobrī vecāki ar zvejas laivu no Ventspils bēga uz Zviedriju no padomju fron-tes – kā daudzi citi latvieši. Zviedrijā piedzīvoju pirmo dzimšanas dienu un ļoti laimīgu bērnību, mācījos zviedru skolā. Māte nestrā-dāja, audzināja trīs bērnus un bieži mājās klausījās Rīgas radio pārraides. Māte ilgojās atgriezties dzimtenē pie saviem vecākiem, brāļa un māsām. Pa radio tāču stāstīja, cik laimīga dzīve Latvijā, tad kādēļ dzīvot sve-šumā? Mums sāka arī uzmācīgi piesūtīt no PSRS vēstniecības Stokholmā aicinājumus atgriezties Latvijas PSR. Tēvs, un arī zviedru draugi, mēģināja māti atrunāt atgriezties, jo saprata, ka Rīgas radio pārsvarā pārraida propagandu. Bet māte neticēja – pa radio tāču nevar melot! (Kāds naivums!) Un vēl tie saldie „solījumi” no PSRS vēstniecības – tūlīt māte dabūsot dzīvokli un darbu ar algu zviedru algas līmeni(!). Īsto LPSR strādājošo algas līmeni jau nedrīkstēja pieminēt, rastos jautājumi. Lai tik braucot mājās! Tēvs neticēja padomju propagandai, bet māte nebija atru-nājama un teica, ka viņa ar bērniem atgrie-zīsies pie vecākiem Ventspili, un kad viss būs labi, arī vīrs varēs atbraukt.

1955.gadā māte ar bērniem atgriezās Ventspili. Vecāka gadagājuma ventspilnieki varbūt to vēl atceras. Man toreiz bija 11 gadi. Tēvs bija gudrāks un palika Zviedrijā. Protams, dzīvokli nedabūjām, ilgu laiku bija jāguļ uz grīdas pie mātes vecākiem. Trīs

gimenes, 8 cilvēki mitinājās 2 istabās. Darbu ar solīto algu māte, protams, nedabūja. Sūtniečībā Stokholmā taču zināja, ka nekas no solītā netiks izpildīts! Galvenais dabūt Maskavas uzslavu par kādu „atgriezto”. Ja radi nebūtu palīdzējuši, nezinu, kā mēs būtu izdzīvojuši. Droši vien pa taisno neaizsūtīja uz Sibīriju tikai tādēļ, ka tēvs, paldies Dievam, palikā Zviedrijā.

Protams, drīz gribējām atgriezties pie tēva Zviedrijā, pieprasījām izbrauk-šanas atļauju no LPSR. Katru gadu – 1957./58./59./60./61./62. iesniedzām pie-prasījumu atgriezties Zviedrijā. Un katra reizi, mēneša laikā kopš dokumentu iesniegša-nas, dabūjām tradicionālo atbildi (cik atce-ros, krieviski): „Neuzskatām par mērķtieci-gu. Ja ģimene grib apvienoties, arī tēvs var atgriezties Latvijā”. Tēvam paziņojām caur zviedru jūrniekiem – neatgriezies, vienalga, ko stāstīs – tie būs meli! Bijām ar māti aiz-braukusi arī uz Maskavu pieprasīt izbrauk-šanu – protams bez sekmēm. Tāpat māte velti kļauvēja pie Latvijas PSR un Ventspils Kompartijas durvīm – neviens negribē-ja palīdzēt. Kā tas izskatīsies – atbrauca no Rietumiem un vēlas atgriezties tur, nevis dzīvot “laimīgajā” padomju zemē! Cītīgi klausījós Zviedrijas radio, tādēļ vienmēr zināju, kas īstenībā notiek pasaule. Cik veikli Kremļa propaganda sagrozīja faktus un īste-nību, kā meloja acīs skatīdamies! Bet laiks gāja, pabeidzu vidusskolu, iestājos Rīgas Politehniskā Institūtā. No institūta tajā pašā 1962.gada rudenī mani iesauca armijā.

Turpinājums sekos

Nevēlēšanās tikt valā no netikuma

15. aprīļi noslēdzas kampaņa pret smēķēšanu jauniešu vidū „Spēks pateikt Nē!” Diemžēl saskaņā ar pētījumiem par smēķēšanas izplatību jauniešu vidū situācija ir kritisca – ikdienā smēķē vidēji katrs trešais jaunieši (34%) un katras piektā jauniete (22%) vecumā no 15 līdz 24 gadiem. Jāatzīmē, ka smēķētāju īpatsvars Latvijā 2017. gadā bija piektais augstākais Eiropas Savienībā.

Smēķēšana līdzās alkoholam, nar-kotikām un azartspēlēm ir viena no vispostošākajām atkarībām, ar kādām saskaras cilvēks. Lai kā pret visām pieminētajām atkarībām cīnītos sabiedrības veselīgā daļa, to apka-rrot ir ļoti sarežģīti un grūti. Lieta tā, ka liela daļa atkarīgo smēķēšanu nemaz par problēmu neuzskata. Tirgus un sabiedriskās domas pētījumu centra SKDS aptaujā noskaidrota – smēķētāji vairumā nevēlas pat domāt par netikuma atmešanu, pat ne par alternatīvu risinājumu apsprešanu.

Skaitļi ir šokējoši. Teju divas trešdaļas jeb 61% Latvijā dzīvojošo cigarešu smēķētāju pat neapsver iespēju aizstāt cigaretes ar veselībai mazāk kaitīgām alternatīvām, nemaz nerunājot par atteikšanos no smēķēšanas vispār. Lai gan reālā smēķētāju skaita aplē-ses liecina par krietiņi lielāku īpatsvaru, tomēr to, ka ir smēķētāji, atzīst vien ceturtā daļa jeb 24% respondēntu. No tiem absolūti lielā-kā daļa lieto dedzināmus tabakas izstrādāju-mus – 88% cigaretes, 15% – tinamo tabaku un 4% – cigārus.

Jautāti, vai vismaz apsver iespēju cigaretes aizstāt ar veselībai mazāk kaitīgiem, nedego-

šiem nikotīnu saturošiem produktiem, tikai 27% cigarešu smēķētāju atbildējuši apstip-rinoši. Vienlaikus cigarešu un citu dedzināmo tabakas izstrādājumu smēķētāji tika lūgti nosaukt viņiem zināmās alternatīvas. 17% minēja elektroniskās cigaretēs un 5% – nikotīnu saturošu plāksteri. Savukārt par karsēja-mo tabaku, nikotīnu saturošām košķajama-jām gumijām un citām alternatīvām kaut ko ir dzirdējuši mazāk nekā 5% smēķētāju. Pārējie cigarešu smēķētāji atzīst, ka tādās nezina un nemaz arī neinteresē.

SKDS vadītājs Arnis Kaktiņš norāda: „Smēķēšana ir nopietns drauds sabiedrības veselībai un, kā jebkuras problēmas risināšana, prasa pārdomātu pīeju. Tā ir atkarība, kuru var ārstēt, bet tiem, kas nevēlas pilnībā no tās atbrīvoties, ir iespējas negatīvo ietekmi samazināt. Aptaujas dati liecina, ka ārstēties gribētāju ir maz, pat ļoti maz, bet informētās līmenis varētu būt augstāks.” Tātad izglī-tošanas un darbs ar atkarīgajiem (šajā gadījumā – smēķētājiem) īsti nestrādā, to nepiecie-šams aktualizēt. Vienkārši izsludināt smēķē-šanas atmešanas bezmaksas seminārus nav risinājums, tā efektivitāte ir vien daži cilvēki, un tāpat nav pārliecība, ka kāds beigu beigas

cigaretes noliks malā uz visiem laikiem.

Problēma ir dzīļi psiholoģiska, jo lielā-kā daļa atkarīgo apzinās, ka bieži vien rada līdzcilvēkiem problēmas un nepatīkšanas. Piemēram, liela daļa jeb 39% aptaujāto smēķētāju atzīst, ka šajā sakarā saskaras ar pārmetumiem ģimenē. Salīdzinoši biežāk tas novērojams ģimenēs ar bērniem līdz 18 gadu vecumam. Pusi no šiem smēķētājiem pārmetumi varētu rosināt atmest pīpēšanu, tāču tālāk par šo domu tomēr tiek tikai retais.

Kā liecina Slimību profilakses un kontro-les centra dati, Latvijā smēķē 32% iedzīvotāju, vairāk smēķē tikai Horvātijā, Francijā, Bulgārijā un Grieķijā. Turklat kopējais smē-ķētāju skaits arvien pieaug, strauji aug smē-ķējošo sieviešu un nepilngādīgo jauniešu skaits. Paralēli augstajam smēķējošo iedzī-votāju īpatsvaram, Latvijā 2017. gadā dzīvoja viens no augstākajiem iedzīvotāju īpatsva-riem ES, kuri pēdējā gada laikā mēģinājuši atmest smēķēšanu – 23%. Taču, kā liecina pētījumu dati, tikai mazāk nekā procentam izdodas atmest netikumu kaut vai uz neil-gu laiku, turklāt tie ir pārsvarā sīrmgalvji,

kuri jau ir saskārušies ar smēķēšanas izraisī-tām veselības problēmām. Ikdienas smēķē-tāja sociālekonomiskajam profilam raksturīgi nemainīgs rādītājs – tie pīmāri ir iedzīvotāji ar zemu izglītības līmeni. Ikdienā smēķējo-šo iedzīvotāju īpatsvars ir tuvu divas reizes augstāks to iedzīvotāju vidū, kuri ir ieguvuši vispārējo vidējo izglītību, salīdzinot ar tiem, kuriem ir augstākā vai nepabeigta augstā-kā izglītība.

„Ventspilnieks.lv” par soļiem, kā atmest šo netikumu, pastāstīs kādā no nākamajiem numuriem. Pirms tam mājas uzdevums tiem lasītājiem, kuri smēķē vai kuru tuvinieki ir cigarešu varā. Padomājiet un parēķiniet, cik daudz tiek smēķēts, cik mēnesī izmaksā šīs netikums. Galu galā, cik gada laikā sakrātos liela naudas summa, ja tā netiku izdota par cigaretēm un ko par to labāk varētu nopirkt vai ieguldīt. Neticēsiet, cik liela summa iekrātos! Lūk, piemērs. Ja cilvēks dienā izsmēķē 10 cigaretes, mēnesī sanāk aptuveni 15 paci-ņas jeb ap 40-45 eiro. Gadā tie ir jau tuvu 500 eiro. Ko jūs darītu ar papildu pustūksto-ti eiro? ☺

"Ventspilnieks.lv" piedāvā:

- Ievietot sludinājumus un reklāmu laikrakstā "Ventspilnieks.lv".
- Izstrādāt reklāmas dizainu pēc klienta vēlmēm.
- Sagatavot un publicēt reklāmlapas un informatīvās lapas laikrakstā "Ventspilnieks.lv".
- Izplatīt reklāmēliktnis kopā ar laikrakstu "Ventspilnieks.lv".
- Ievietot reklāmas baneri portālā "Ventspilnieks.lv".

Par reklāmas un sludinājumu izcenojumiem, reklāmas izgatavošanas iespējām un izvieto-šanu laikrakstā un portālā "Ventspilnieks.lv", lūdzu sazinieties ar redakciju.
e-pasts: redakcija.ventsplnieks@gmail.com

Iziet no komforta zonas un mainīt dzīvi

turpinājums no 1. lpp.

viņai pastāstījusi audžumāte Gundega. Viņa arī meitenei nopirkusi lidmašīnas bļeti un iedevusi līdzi nelielu naudas summu. Taču tālāk viss aizgājis kā pa celiņiem. Austrummidlandes (East Midlands) lidostā Montu sagaidīja latviešte, pēc kuras aicinājuma meitene bija devusies uz Angliju, un uzreiz pazīnoja, ka iepriekš sarunātajā vietā darbinieki vairs nav vajadzīgi. Neesot arī solītās dzīvesvietas. Toties kundze laipni piedāvājās aizvest Montu piecdesmit jūdžu garo ceļu no lidostas līdz tuvējai pilsētai Šefildai, par pakalpojumu pieprasot 65 angļu mārcīnas. Meitene prasīto samaksāja, un tikai vēlāk uzzināja, ka, izmantojot atbraucējas nezināšanu, tautiete viņu bezkaunīgi piekrāpusi. Autobusa reiss no lidostas līdz Šefildai viņai izmaksātu vien 9 mārcīnas...

"Milzīgs kauns par tādu latvieti, kura izmanto cilvēku nezināšanu un – būtībā – bezpalīdzību," Monta saka. Jo īstenībā jau citu variantu nav – vai nu izmanto "labvēļa" pakalpojumus, vai ķem savu koferi un ej, kur gribi... Arī jaunā dzīvesvietā entuziasmu neraisīja – Montai piedāvāja nelielu istabu vecā, nolaistā piecdesmit dzīvokļu ēkā ar visiem iemītniekiem kopējām labierīcībām, dušas telpām un piecām nelielām virtuvitēm. "Tur bija traki," atceras Monta. "Tajā mājā dzīvoja gan dzērāji, gan narkomāni, nereti notika kautini, un tomēr es tur nodzīvoju piecus gadus. Cilvēks jau pie visa pierod." Par istabas īri viņa maksāja 65 mārcīnas nedēļā, bet Monta atzīst, ka Anglijai tas ir lēti.

PIRMĀS DARBA GAITAS

Pēc nedēļas Montai izdevās atrast darbu desu fabrikā, apmēram stundas braucienā attālumā no mājām. Maiņas ilgums bijis 12 stundas, kuru laikā darbiniekiem pienācās trīs 15 minūšu gari pārtraukumi, darba samaksa – 5,9 mārcīnas stundā. Pakojuši desas, cīšņus, sardeles, telpā bijis visai vēsi, bet darbiniekiem pienākošos aizsargapavus nēsājuši uz vairākiem vienus. To laiku atceroties, Monta noskuriņās. Un piebilst, ka tagad šī fabrika esot aiztaisīta ciet neskaitāmo higiēnas un darba drošības pārkāpumu dēļ. "Trīs nedēļas tur nostrādāju, tad kāds mūsu mājās dzīvojošs latvetis man ieteica pieteikties darbā netālu esošajā maizes ceptuvē. Tā bija pavism cīta lieta. Darbs pusstundas gājiena attālumā no mājām, maiņas garums – 12 stundas, toties atalgojums lielāks un arī karjerās izaugsmes iespējas." Maizes ceptuvē vairāk nekā septiņu gadu laikā darīti dažādi darbi – pie konveijera pakoti hamburgeri, hotdogi, mufini, donati... Monta saka, ka tas nebūt nav tik vienkārši, kā varētu šķist. Jo katram izstrādājumam ir savs īpašs papīrs un iepakojuma veids, jāprot pārlēgt konveijera līnija uz attiecīgajam produktam vajadzīgo, taču ir vēl arī citi smalkumi. Ceptuvē nācīties gan mīklu miksēt, gan likt uz konveijera un ļemt nost karstas pānnas, brīžam specīgi apdedzinot rokas, gan cilāt 25 kilogramus smagus miltu maisus. Un tomēr ar šo laiku Monta ir apmierināta. Pelnījusi aptuveni divtūkstoš mārcīnas mēnesī, spējusi noīrēt nelielu divistabu mājiņu, bet, pats galvenais, iepazinusies ar savu tagadējo draugu Krisu. Tagad Monta strādā apģērbu noliktavā "Boohoo", smejeties, ka, lai nu par ko, bet par fiziskās formas saglabāšanu šeit jāraizējas nav. Tā kā viņas pienākumos ietilpst internetā pasūtīto preču sagatavo-

šana pasūtītājam, tad pa noliktavu iznākot nostāigt kādus 25 kilometrus dienā. Toties savas maiņas laikā šeit saimnieko tikai un vienīgi Monta, tādēļ šis darbs un arī tā nestā atbildība viņai labi iet pie sirds.

Bet kā tad ar valodas barjeru? Monta smejeties saka, ka cilvēkam, kurš vēlas klausīties un mācīties, to apgūt nepavisam nav grūti. "Angļi ir tādi cilvēki, kuri pacietīgi tev atbildēs uz vienu un to pašu jautājumu divas un pat trīs reizes, ja redzēs, ka tu nesaproti. Man ļoti palīdzēja tas, ka esmu komunikabla – ja kaut ko nespēju pateikt, tad mēģināju izskaidrot savu domu ar tiem vārdiem, kurus zināju, brīžam izlīdzoties arī žestiem. Un, kad man pateica vajadzīgo vārdu, centos to iegaumēt. Jo vairāk dzirdi un runā, jo vairāk mācīs. Tagad – pēc astoņiem ar pusi gadiem, mana angļu valoda ir patiesām laba."

MĀJUPCEĻS NAV TUVĀKĀS NĀKOTNES PLĀNOS

Atgriezties Ventspili Monta neplāno. "Man nav sajūtas, ka mājās esmu gaidīta," viņa teic. Un pēc ilga klusuma brīža rūgti piebilst: "Kā jūs justos, ja jums pateikt, ka adoptētu bērnu nekad nav iespējams mīlēt tā, kā savējo? Un es, lūk, esmu adoptēts bērns." Tālāk sarunā vārdi birst lēni un smagi, ilgi izsāpēti un sirdi iznēsāti. "Ka esmu adoptēta, neesmu savējā, uzzināju agri. Man bija tikai septiņi gadi. Man pateica brālēns, kurš neviļus bija noklausījies manas audžumātes un viņas māsas – manas krustmātes sarunu. Tas bija šoks, tik liels, cik vien tādam mazam cilvēkbērnam, kā es toreiz, var būt. Pēc tam arvien vairāk sāku izjust, ka attieksme pret mani ir citādāka, nekā pret brāli. Viņš vienmēr bija labais, viņu allaž slavēja, lika man kā labo piemēru, bet es... Nezinu... Laikam jau biju vien tāds "dzeguzēns" cita ligzdā. Atskatoties atpakaļ, saprotu, ka īsti siltas attiecības mums nekad nav bijušas. Viņīgi ar audzutēva mammu, ar manu omi, ar viņu gan. Viņa mani patiesi mīlēja, un nāca mierināt, kad naktis raudāju. Atceros, man tolaik šķita, ka mājās spokojas, bija bezgalīgi bail, tādēļ asaras bira kā pupas. Savu reizi mani mierināt nāca arī audžutēvs, audžumāte gan nē. Visvairāk man žēl, ka nepaspēju no omes atvadīties, pirms viņa aizgāja viņšaulē. Man likās, ka vēl taču ir laiks, ka noteikti paspēšu viņai pateikt visus mīlos vārdus. Nepaspēju."

Monta stāsta par savas bērnības vasarām, par dārza un lauka darbiem, par to, kā sāpējusi sirds, ja nevarējusi pavadīt brīvo laiku kopā ar klasesbiedriem, vai arī tad, kad audžumāte tā arī nav atnākusi uz Montas vidusskolas izlaidumu. "Kad absolventus aicināja iet un pasniegt vecākiem ziedus, es paliku uz skatuves viena un knapi valdīju asaras. Labi, ka zālē bija krustmāte – viņa man pamāja, es gāju un aiznesu tās puķes viņai. Kopš tās dienas pagājuši deviņi gadi, taču, atceroties toreizējo situāciju, man joprojām kaklā kāpj kamols," tā Monta.

Viņai ir grūti runāt, man – klausīties, un mēs vienojamies, ka sāpīgās lietas paliks vien Montas atmiņu lādē. Jo katrai medai ir divas pušes, un arī taisnība katram mēdz būt sava. Toties ar prieku un siltumu Monta atceras laiku, ko pavadījusi auklējot abus mazos brāļa puikas no nu jau šķirtās ģimenes. Tiesa, sākumā piecpadsmitgadīgā meitene spurojusies, nesapratu-

Ar treneri Aivaru Čakli – vienmēr priecīgi tiekoties.

Pamatskolas izlaidumā.

Dāvana mammai, pirmo reizi tiekoties.

si, kāpēc gan vasara un visos brīvajos brīžos, kad citi vienaudži var izklaidēties, viņai jāpieeskata mazie. Taču visa viņas pasaule labā ziņā apgrīzēs kājām gaisā, kad tolaik četrīgadīgais brāļadels viņai nopietnā balstīņā pateicis, cik ļoti Montu mīl... "Toreiz es līdz sirds dzīļumiem sapratu, cik abi mazie man ir nozīmīgi un cik dzīļi ieķerūšies sirdī un dvēselē," viņa teic.

Vēl viens gaišs stars atmiņu jūrā ir vieglatlētikas treniņi divpadsmit gadu garumā un patiesām lieliskā saprāšanās ar treneri Aivaru Čakli. "Es vienmēr ļoti priečojos viņu satikt. Katru treniņu allaž gaidīju ar vislielāko nepacietību, esmu piedalījusies daudzās sacensībās, bet Latvijas čempionātā A grupā pat startēju kopā ar Lauru Ikaunieci. Man ir patiesi žēl, ka vieglatlētiku nācās pamest." Viņai ir žēl arī, ka nācīties pamest Latviju un Ventspili. Tomēr par atgriešanos esot pārāgrī runāt. Jo viņa vēlas dzītot, nevis cesties izdzīvot, viņai nav pieņemami tas, cik ļoti valstij nerūp savi iedzīvotāji. "Es šodien biju pie ārsta, ūzīmējot man nemaksāja neko. Arī par rokas operāciju man nebija jāmaksā nekas, nebija uz to mēnešiem vai pat gadiem jāgaida rindā. Anglijā medicīna ir bez maksas, protams, ja vien cilvēks neizvēlas privāto kliniku. Es maksāju nodoklūs, un ar to pietiek. Vai tiešām ar šo argumentu ir par maz?"

IELĀKĀ DĀVANA DZĪVĒ

Pirms gada Monta piedzīvoja lielāko prieku un spilgtākās emocijas dzīvē – ar interneta starpniecību sameklēja un satikās ar savu īsto māti. "Mamma mani apkampa, un kādas desmit minūtes nelaida valjā. Mēs abas raudājām, bet arī tas bija forši. Atklājās, ka patiesībā man ir visai liela ģimene – brālis, divi pusbrāļi un pusmāsa. Tad arī uzzināju savas adoptīcijas stāsta sākumu. Kad piedzīmu, manā bioloģiskajā ģimēnē valdīja lielas problēmas: tēvs un māte – abi divi – pārmēru lietoja alkoholu, tēvs arī narkotikas. Reibuma iespaidā viņš mammai bieži fiziski darījis pāri. Vardarbības dēļ viņai pat vairākas reizes nācās ārstēties slimnīcā. Rezultātā tika nolēmts mani no ģimenes izņemt, un tā divu gadu vecumā es nonācu Ventspili. Zinu, ka mana mamma gājusi cauri elsei, bet nu jau vienpadsmit gadus viņa nav alkoholam pieskārusies. Jā, viņas ģimenē joprojām ir problēmas, galvenokārt finansiālas, bet es palīdzu, cik varu. Šodien runājām pa telefonu, un mammai asaras bira tālab vien, ka es viņai palīdzu. Toties savu īsto tēvu nekad neesmu satikusi un vairs arī nesatikšu – viņš pirms pusotra gada nomira. Mamma stāsta, ka līdz pēdējam brīdim bijis alkohola varā. Ko tur var teikt? Katrs savu ceļu izvēlas pats. Es savējo esmu izvēlējusies."

Monta pusaudzes gados.

Par Ventspils pieminekļiem un atmiņām

Mūsu pilsēta nav bagāta ar pieminekļiem. Daudzās citās Latvijas pilsētās, arī mazākās nekā Ventspils, slejas pieminekļi ievērojamiem cilvēkiem-novadniekiem, vēsturiski svarīgiem notikumiem vai kā simboli (Brīvības piemineklis Rīgā, Lāčplēsis Jelgavā, Latgales Māra Rēzeknē u.c.). Šajā ziņā Ventspils gan bijusi, gan turpina būt „apdalīta bērna” lomā, kaut arī mūsu pilsēta var lepoties ar izciliem cilvēkiem, kuru nozīme Latvijas vēsturē nav apstrīdama.

Ciktāl iespējams ieskatīties Ventspils vēsturē pirms 20. gadsimta, nav liecību par jekāda pieminekļa vai tam līdzvērtīga objekta pastāvēšanu. Vai tas saistās ar zināmu panākumu pēc Kurzemes hercogistes ziedu laikiem līdz pat 19. gadsimta beigām (vairāk nekā 200 gadu) un ar to saistīto naudas, iespējams, arī intereses trūkumu? Visticamāk, ka tā. Tāpēc kā rūgta likteņa ironija jāpieņem fakts, ka pašu pirmo pieminekli Ventspilī uzcelā vācu okupācijas varas iestādes I Pasaules kara laikā. Tas bija visai monumentāls veidojums no kaltiem akmeņiem, betona un bronzas, veltīts „Ventspils iekarotājam” baronam fon Šverinam ar visu „varoņa” ģīmetni. Iekarošana gan bija pie-dzejota – paņēmiens, ko visos laikos un vietās piekopuši okupanti. Patiesībā vācu armijas daļas Šverina vadībā brīvi iesojoja pilsētā, kur vairs nebija neviens krievu cariskās armijas karavīra un iedzīvotāju skaits bija samazinājies uz pusī. Taču iekarotāju godkārei objektīvisms vienmēr ir svešs, tam-dēļ Ventmalā, pilskalnā tika uzbrūvēts piemineklis, ko lasītājs var aplūkot attēlā. Uz tā uzraksts: „Windau 18. Juli 1915”. Ilgu mūžu šis piemineklis gan nepiedzīvoja – tieši 4 gadus un 5 dienas. To, tā sacīt, „uzspēra gaisā” paši vācieši 1919. gadā, naktī no 23. uz 24. jūliju, kad I Pasaules karš bija galā un Ventmalā jau stāvēja kuģi, gatavi peldējumam uz fāterlandi.

Pēc neatkarīgas Latvijas valsts nodibināšanas Ventspils (tāpat kā visur citur) ilgi un sāpīgi cīnījās par izpostītās saimniecības atjaunošanu, un tāda greznība kā piemineklis Brīvības cīnu varoņiem un citiem ievērojamiem cilvēkiem nevienam nebija prātā. Citviet Latvijā gan uz šīm lietām skatījās savādāk, bet... ne mums tagad spriest, ko mūsu senčiem tālajos 20. gados būtu vajadzējis darīt. Tāpēc piemēru par Brīvības cīnu varoņiem no 7. Siguldas pulka rotas, kuri krita, aizstāvot Ventspili pret bermontiešiem, glabā tikai trīs balti krusti Meža kapos un nelielā piemiņas plāksnes ev. lut. baznīcā.

Tad, kad Latvijā sākās līdzekļu vākšana Brīvības pieminekļa celtniecībai Rīgā, arī Ventspils pilsētas valdē tika apspriesta ierosme par sava, vietējā Brīvības pieminekļa būvi. Vieta jau bija izraudzīta – pašā pilsētas centrā, Čakstes vārdā nosauktajā laukumā (tagad Jaunpilsētas laukums ar strūklaku „Saules laivināši”); šķiet, vismaz hipotētiski aplūkoti arī skicu uzmetumi. Taču tālāk par spriešanu netika, domājams, līdzekļu trūkums, kā arī tas, ka 1937. gadā aktualizējās cita pieminekļa būve. Šeit ir runa par milzīgo, iesārto sirdsveida akmeni ar krustu un enkuriem, un uzrakstu „Jūrniekiem un zvejniekiem, kuru kaps jūras dzelme”, kas atrodas Ventas krastā pie vecās ziemas ostas, sauktas par „vintrāpeni” (no vācu Winterhafen). Tā būve bija īsts mīlestības darbs, jo daudzi no tiem, kuri pie-līka roku pieminekļa tapšanā, strādāja bez atlīdzības, bet nepieciešamos izde-vumus sedza ar ventspilnieku saziedoto naudu. Pieminekli atklāja 1938. gada 23. oktobrī; svinīgajā brīdī piedalījās Latvijas Jūrniecības departamenta direktors Ozols, Rīgas un Liepājas ostu kapteini, Somijas vicekonsuls Markaus, Ventspils ostas darbinieki, zvejnieki, jūras diviziona aizsargi un simtiem pilsētas iedzīvo-tāju. Atklāšanas ceremoniju veica departamenta direktors Ozols kopā ar nesen bojāgājušā Ventspils zvejnieka Sauleslejas meitīnu Austru.

Nav zināms, kas pēc padomju okupācijas būtu noticis ar „Ventspils Brīvības pieminekli”, ja tāds būtu uzcelts; diez vai tam atrastos tik varena aizstāvē kā Vera Muhina – krievu tēlniece, kas dedzīgi iestājās par Brīvības pieminekļa saglabāšanu Rīgā. Okupanti un viņu vietējie pakalpiņi gan netaisījās nogāzt pieminekli jūrniekiem un zvejniekiem, bet izlauzt no akmens bronzas krustu – to gan. Nav zināms, kad un cik augstās aprindās galu galā izlēma krustu atstāt, tā, paldies Dievam, mūsdieni paāudez saņēma šo skaisto mantojumu nebojātu. Tikai palai-

Ventspils. Piemineklis jūrniekiem un zvejniekiem

kam šķiet, ka piemineklim Ventmalā veltīts pārāk maz uzmanības. Protams, tam apkārt nemainīgi glīti puķu stādījumi, apkārtne sakopta, taču cilvēku uzmanības gan pie-trūkst. Pat padomju laikos Zvejnieku, vēlāk Jūras svētkos tur pulcējās zvejnieku grupas, lika ziedus un vainagus. Tagadējos Jūras svētkos, kur pārpārēm raibuma un ska-ļuma, klusu piemiņas brīžu trūkst. Turklat kopš vairākiem gadiem pieminekli praktiski aizēno viena no milzīgajām stiklaplasta govīm – objekts, kam nepiemīt ne infor-matīva, ne estētiska un, vēl jo mazāk, pie-mīnas funkcija.

Pēc II Pasaules kara beigām, kad mūsu valsts atkal nonāca padomju okupācijas varā, praktiski katra desmitgade papildināja pilsētas ainavu ar vienu vai pat vairākiem pieminekļiem. Šeit nebūs runa par gipša standartskulptūrām, ar kādām pēc 1947. gada Ventspils bija burtiski pieslā-nīta; par to esam stāstījuši lasītājiem jau agrāk. Pats par sevi saprotams, ka neviens tālaika pilsēta nedrīkstēja būt bez ļeņina

un Stalīna pieminekļiem. Ventspili tos uzsleja pašā centrā starp Ganību (1948–1989 Kārla Marks a iela) un Dzirnavu ielām, kur 1948./1949. gg. izveidoja šim nolūkam domātus apstādījumus – „Pionieri skveru” (tagad – Dzirnavu laukums). Pa labi stāvēja Stalīns, vidū – varen iespaidīga „Goda plāksne”, pa kreisi – Ļeņins. Šie pieminekļi arī bija no gipša, bet lielākam cie-nīgumam noklāti ar bronzas („zelta”) krāsu, ko atjaunoja vismaz reizi pāris gados. Par abu pieminekļu pozām ventiņi sacerēja tādu kā anekdoti; proti, Ļeņins (izriebis krūtis, paceltu zodu) sauc Stalīnam: „Ārā no mana dārziņa!”, bet Stalīns (galvu pieliecis, roku uz krūtīm) jautā: „Iljič, vai es?”

Pēc kompartijas XX kongresa 1956. gadā, kad tālaika ģenerālsekretārs Hruščovs vētraini atmaskoja Stalīna personības kultu u.c. īaudārības, „stalī-neklī” sāka ļoti nemanāmi pazust. 1956. vai 1957. gadā arī Ventspils Stalīns nozuda, atstājot Lenīnu dārziņā vienu pašu. Pirms daudziem gadiem kāds kungs, kurš minētajā laikperīodā bija pilsētas komūnālās saimniecības atbil-dīgs darbinieks, stāstīja, ka novākšana notikusi dziļā naktī un vājā apgais-mojumā, lai nepievērstu ventspilnieku uzmanību. Nodabūt no postamenta gipša skulptūru neesot bijis grūti, grūtāk gājis ar pašu postamentu jeb pje-destālu. Tomēr galā tikuši, bedri aizbēruši, ar grābekļiem nogrābstījuši. Kur palika novāktais Stalīns? Dzirdētas vairākas versijas – sasists gabalošs, samalts „šķembu mašīnā”, pati trakāk – iemests vienā no tā saukto Mālu bedru (starp Latgales un Durbes ielām) dīķi; bērni tur spēlēdamies pamanijuši no ūdens slejumies tādas kā zābakotas kājas un pārbījušies līdz krampjiem...

Taču „vectētiņš Ļeņins”, brīžam nolupis, brīžam svaigi nobronzēts savā dārziņā nostāvēja līdz pat septiņdesmitajiem gadiem, kad tagadējā Lielajā laukumā uzsleja citu Ļeņinu – šoreiz no granīta. Vecais 50. gadu Ļeņineklis, kā izrādījās, tika nodots krievu karaspēka daļai, kas atradās Vasarnīcu ielas galā (aiz kapiem). Tur tas, nu jau nolupis līdz pēdējam, bija apskatāms vēl 90. gados. ✓

Turpinājums kādā no nākamajiem laikraksta numuriem

Lieldienas ir klāt!

Svētdien atzīmēsim Pūpolu svētdienu, kas nozīmē vienu – pēc nedēļas ir klāt Lieldienas. Viena lieta ir, kad mā-jās svin Lieldienas – parasti garās brīvdienas pulcē kopā ģimenes, sabrauc ciemos bērni un mazbērni, draugi un radinieki. Krāso olas, slēpj un meklē, notiek olu kaujas un šūpošanās. Un, protams, arī kārtīgs svētku galds! Kā gan bez tā, vai ne? Bet ko vēl varētu padarīt Lieldienās?

Jau Lieldienu nedēļas ievadā gaidāmi vairāki pasākumi mazākajiem ventspilniekiem. 17. aprī-ļi Bērnu bibliotēkā svētku pasākums un rādošas darbnīcas, bet dienu vēlāk Pārventas bibliotēkā bērni izgatavos īpa-šas Lieldienu kartītes. Jauki pasākumi, kuros lielu prieku gūt kā maziem, tā vīnu vecākiem, sagatavojojot dažus mīlus pārsteigumus svētkos saviem tuvajiem.

Pagaidām vēl nav publiski zināms, vai šogad notiks Krusta ceļa gājiens pa Ventspils ielām, kas notiek Lielajā piektīdienā. Savukārt dienu vēlāk, 20. aprī-ļi, Klusajā sestdienā ir noteikti vērts doties uz Ventspils baptisti-tu lūgšanu namu, kur plkst. 16. izskanēs ikgadējais īpašais koncerts. Katru gadu Ventspils Kamerorkestris Aigara Meri vadībā sagādā fantastisku, īpaši izmeklētu koncertprogrammu, kas veltīta tieši Lieldienu vēstij. Šoreiz programmā Johana Baptista Vanhalas skaņdarba „Stabat Mater” Latvijas pirmsatskaņojums, latviešu komponista, ventspilnieka Vilņa Šmidberga skaņdarbs „Elēģija” stigu orķestrim, kā arī Remo Giazzotto un Tomaso Albinoni skaņdarbs „Adagio”. Koncertā piedalās Ventspils Kamerorkestris un solisti – Inese Romancāne (soprāns), Sabīne Krilova (alts), Zane Volberga (harmonijs). Ieeja ir bez maksas.

Lieldienu dienā īsta svētku gaisotne un prieks valdīs Piejūras brīvdabas muzejā. No plkst. 12 muzejs gaida visus lie-los un mazos uz kopīgu šūpoša-nos, Lieldienu zupu, olu krāso-šanu, rotaļām, priecīgu pastai-gu kopā ar zirgiem, trušiem un citiem zvēriem. Šoreiz muzicēs visiem labi pazīstamā grupa „Lauku muzikanti”, uzstāsies arī mūsu pašu „Nošu planētas” un „Windy Temper”, bet folklo-ras kopa „Rotaļnieks” gādās, lai visi apmeklētāji ievēro folkloras tradīcijas, ir apaļi kā pūpoli un lunkani kā žagari. Paredzētas vēl dažadas aktivitātes.

Pirms doties uz brīvdabas muzeju, lai ceļ kopā ar saviem bērniem ved caur Bērnu pil-sētiņu, kur no plkst. 11 notiks Lieldienu svinēšana pašiem mazākajiem ventspilniekiem. Te notiks rotaļprogramma „Lieldienu burzījs”, kas nozī-mē aizraujošu izrādi, priecīgu dziedāšanu, dejošanu un rota-ļas. ✓

Uzticiet savu kravu pārvadāšanu profesionāliem!

Ar AS Unifreight Logistics
Jūsu bizness ir drošās rokās!

Dzintaru 20a, Ventspils, LV-3602, Latvija
Tālr.: 63602501, E-mail: unifreight@unifreight.lv

UNIFREIGHT LOGISTICS

Рисунок – Zemgus

ИЗ ВОПРОСОВ ЖИТЕЛЕЙ НА ПОРТАЛЕ VENTSPILS.LV:

Здравствуйте! Не может ли быть так, что компьютеры Вентспилсской главной библиотеки инфицированы вирусами и/или установленными пользователями (посетителями) программами? Например, какой-то "safe agent"; программа «OK Игры» (или какое-то похожее название).

• • •

(Вентспилчанин J.B.)

КОММЕНТАРИЙ РЕДАКЦИИ:

Люди Голливуда, Болливуда и нашей киностудии уже давно знают главные излюбленные места хакеров и кибертеррористов. Заброшенные склады, старые заводы, ужасающие корпуса психоневрологических клиник. И, конечно, публичные пункты доступа к интернету... Как Вентспилсская главная библиотека. Возможно всё. Например, подключение с зараженного компьютера библиотеки к секретным картам генерального штаба НАТО, к резервным валютным счетам национального банка и, кто знает, возможно, даже к камерам наблюдения на улицах Вентспилса, чтобы отслеживать повседневную жизнь мирных граждан. На такие наблюдения бдительных граждан нельзя не реагировать.

АНЕКДОТЫ

Вопрос армянскому радио:

- Может ли женщина быть гениальной?

Ответ:

- Женщина – сложное существо, а всё гениальное, как известно, просто...

Редактор издания поэту:

- Но это же не стихи! Тут даже рифмы нет!

- У меня особый стиль! Рифмуются первая и последняя строчки!

- А остальные 120?

Девчонки, я выхожу замуж!!! Будет маленькая вечеринка и только самые близкие приглашены.

Подарков не надо, приведите только кого-нибудь, кто женится на мне!

- А откуда у тебя баян?

- Баян мне достался от деда.

- А дед, что, баянист был?

- Да откуда я знаю, кем был тот дед! Я его раз в жизни видела, когда он меня попросил баян посторожить.

- Чем занимаешься?

- Торгую углем, газом, лесом, металлом.

- О, круто, да ты олигарх небось?

- Нет, продавцом работаю в придворожном магазинчике «Всё для шашлыка» – газовые баллончики для разжига, дрова, древесный уголь, мангалы, шампуры.

Жена – мужу:

- Сходи в магазин за молоком, возьми две бутылки...

- А молока сколько?

Удав глядя на слона:

- Ха-ха, член на морде.

Слон, глядя на удава:

- Ха-ха морда на члене.

Муж говорит жене: Милая, должен признаться, я тебе изменил!

Жена: я тебе тоже!

Муж: 1 апреля!

Жена: а я в июне...

- Откройте, полиция!

- Не открою. Я на вас очень обижен!

В ЗАГСе в мужском туалете окна забраны решеткой. Это все, что нужно знать о семье и браке.

Борьба с коррупцией наконец-то стала прино-

ГОРОСКОП

12.04.-25.04.2019

Гуна Карклиня,
сертифицированный
астролог

ОВЕН

Вы будете на творческой волне, вас посетят оригинальные идеи. Стоит подумать над их реализацией, только не действуйте поспешно. На работе – новые возможности и вызовы, которые увенчиваются успехом. В связи с пробуждением природы в выходные вы будете чувствовать себя окрылёнными, даже выполняя различные хозяйствственные дела.

ТЕЛЕЦ

Уделите время себе, чтобы поразмышлять, такие моменты могут принести полезные умозаключения. Работа потребует творческого подхода и вдохновения, результат не заставит себя ждать и принесёт удовлетворение. С близкими мнения по различным вопросам могут расходиться, поэтому нужно искать компромисс.

БЛИЗНЕЦЫ

Ум и интеллект будут на высоком уровне, вы примете правильные решения и станете хорошим советчиком для других. Выполнение рабочих обязанностей потребует от вас много энергии и ответственного отношения, но не всё пойдёт так, как хотелось бы. Погрузившись в работу с головой, не забывайте и о личной жизни. Если у вас есть вторая половинка, позаботьтесь о том, чтобы отношения не поглотила рутиня.

РАК

Участвуйте в разного рода общественных мероприятиях. Новые контакты будут устанавливаться легко и непринуждённо, посещение мероприятий может привести к знакомству с нужными людьми. На работе будет достаточно неспокойно, но это удачный момент для перемен к лучшему. В доме будут царить любовь и согласие. В выходные желательно совершить небольшое путешествие.

ЛЕВ

Время укрепления своих позиций и авторитета – делитесь опытом, слушайте советы других и не бойтесь принимать судьбоносных решений. Желательно освоить что-то новое и пополнить свои профессиональные навыки, что будет как полезно, так и выгодно. В личной жизни новые ощущения можно испытать с любимым человеком, отправившись в экзотическое путешествие.

ДЕВА

С удовольствием принимайтесь за домашние дела, заботьтесь о близких, принимайте гостей и ходите в гости к родным и друзьям. Подходящее время для решения вопросов с недвижимостью и организации работ. В выходные, которые в этот раз будут дольше, можно запланировать важные дела. В сфере романтических отношений – волшебная страсть.

ВЕСЫ

Ваш творческий дух позволит даже в обыденных вопросах найти нетрадиционные решения. Главное – не бояться. Если не хватает знаний, учитесь, ищите информацию и прислушивайтесь к мнению людей, богатых опытом. В личной жизни вспыхнет искра симпатии, возможны различные приключения.

СКОРПИОН

Вы открыты для новых знаний: собираете информацию и прислушиваетесь к тому, о чём говорят люди. На личном фронте – согласие и симпатии, флирт и кокетство, но важно и совпадение мировоззрений. Ожидается период общественной активности – возможность новых как личных, так и деловых знакомств.

СТРЕЛЕЦ

Актуален финансовый вопрос. Возникнут хорошие идеи, как заработать или организовать свой бизнес. Заработанные средства лучше вложить в улучшение своего жилища, можно сделать большую, давно запланированную покупку. В выходные посетите культурное мероприятие. Или вообще ничего не делайте. Вы крутились как белка в колесе и заслужили отдых.

КОЗЕРОГ

Семья и домашняя жизнь – важная часть вашей повседневной жизни. В этот период надо позаботиться о согласии с близкими. Избегайте мелких бытовых ссор и не пытайтесь распоряжаться домашними, как вам заблагорассудится. Прислушайтесь к желаниям детей. Благоприятное время, чтобы показать свои профессиональные навыки.

ВОДОЛЕЙ

На первый план выйдут личная жизнь и хозяйство. Домашние дела и семья потребуют много времени. В праздники побывайте свою семью и пригласите в гости друзей. Дружеская вечеринка и интеллектуальные беседы дадут позитивный заряд. Желателен и выход в общество, где одиноких ждёт захватывающее знакомство.

РЫБЫ

Желателен спокойный и здоровый режим. Оберегайте себя от стресса, не вступайте в бесплодные споры и хорошоенько отдохните в выходные. Можно посетить сеанс массажа или заняться оздоровлением организма, в свою очередь, заряд позитива вы получите от общения с друзьями. Существует вероятность участия в новых, прибыльных проектах.

ВЫЙТИ ИЗ ЗОНЫ КОМФОРТА И ИЗМЕНИТЬ ЖИЗНЬ

Окончание. Начало на 1 стр.

работы в Англии ей рассказала её приемная мать Гундега. Она и купила девушке билет на самолёт и дала с собой небольшую сумму денег. Однако дальше все пошло через пень-колоду. В аэропорту Ист Мидлендс Монту встретила латышка, по приглашению которой девушка отправилась в Англию, и сказала, что в договорённом ранее месте работники больше не нужны. Нет и обещанного жилья. Зато дама любезно предложила отвезти Монту из аэропорта в Шеффилд, находившийся на расстоянии пятидесяти миль, и попросила за услугу 65 английских фунтов. Девушка заплатила требуемую сумму и только позднее узнала, что, используя незнание приезжей, землячка её бесценно обманула. Билет на автобус из аэропорта до Шеффилда обошёлся бы ей только в 9 фунтов... «Стыдно за такую латышку, которая использует незнание людей и в сущности их беспомощность», – говорит Монта. Ведь по сути вариантов нет – или воспользуйся услугой «доброжелателя», или бери свой чемодан иди куда хочешь...

Новое место жительства тоже энтузиазма не вызвало – Монте предложили маленькую комнатку в запущенном, старом пятидесятниквартирном доме с общими удобствами, душевыми и пятью маленькими кухнями для всех жильцов. «Там было ужасно», – вспоминает Монта. «В том доме жили и пьяницы, и наркоманы, часто случались драки, и всё же там я прожила пять лет. Человек ведь ко всему привыкает». За аренду комнаты она платила 65 фунтов в неделю, и Монта признаёт, что для Англии это дёшево.

ПЕРВАЯ РАБОТА

Неделю спустя Монте удалось найти работу на колбасной фабрике, примерно в часе езды от дома. Смена длилась 12 часов, в течение которой работникам полагались три пятнадцатиминутных перерыва, оплата труда – 5,9 фунтов в час. Она упаковывала колбасы, сосиски, сардельки, в помещении было довольно прохладно, а положенную работникам защитную обувь носили одну пару на несколько человек. Вспоминая то время, Монта как бы встрепенувшись, добавляет, что сейчас эта фабрика закрыта из-за бесчисленных нарушений правил гигиены и безопасности труда. «Я проработала там три недели, и тогда один проживавший в нашем доме латыш посоветовал мне обратиться в поисках работы в расположенную недалеко хлебопекарню. Там было совсем другое дело. Работа в получасе ходьбы от дома, продолжительность смен – 12 часов, зато зарплата больше и возможности карьерного роста». В хлебопекарне в течение семи лет выполняла разную работу – на конвейере упаковывала гамбургеры, хот-доги, маффины, пончики, и Монта говорит, что это совсем не так просто, как может показаться. Так как для каждого изделия есть своя особая бумага и вид упаковки, нужно уметь переключать линию конвейера на соответствующие продукты, и еще всякие мелочи. В пекарне пришлось и тесто месить, и класть на конвейер, иногда сильно обжигая руки, поднимать 25-килограммовые мешки с мукой. И всё же это время Монта вспоминает с удовлетворением. Зарабатывала она примерно две тысячи фунтов в месяц, могла снять в аренду небольшой двухкомнатный домик и, главное, она познакомилась со своим теперешним другом Крисом. Сейчас Монта работает на складе одежды «Boohoo» и смеётся, что во всяком случае о сохранении физической формы здесь беспокоиться не приходится. Так как в её обязанности входит подготовка заказанных через интернет товаров заказчику, затем по складу приходится проходить

около 25 километров в день. Зато во время её смены здесь хозяйничает только и единственное Монта, и эта работа, и связанная с ней ответственность ей по душе.

Ну а как с языковым барьером? Монта, смеясь, говорит, что человеку, который хочет слушать и учиться, освоить его не трудно. «Англичане такие люди, которые терпеливо будут отвечать тебе на один и тот же вопрос два и даже три раза, если видят, что ты не понимаешь. Мне очень помогло то, что я коммуникальная – если что-то не могу сказать, то пытаюсь пояснить свою мысль теми словами, которые знаю, а иногда обхожусь жестами. И когда мне говорят нужное слово, стараюсь его запомнить. Чем больше слышишь и говоришь, тем больше учишься. В итоге – через восемь с половиной лет мой английский действительно хороший».

ПУТЬ ДОМОЙ В БЛИЖАЙШИЕ ПЛАНЫ НЕ ВХОДИТ

Возвращаться в Вентспилс Монта не планирует. «У меня нет ощущения, что дома меня ждут», – говорит она и после долгого молчания с горечью добавляет: «Как бы вы себя чувствовали, если бы вам сказали, что приёмного ребёнка никогда не сможешь любить, как своего? А я приёмный ребёнок». В дальнейшей беседе слова произносятся медленно и тяжело, с долго вынашиваемой болью в сердце. «Что я приёмный ребёнок, а не родной, узнала, когда мне было только семь лет. Об этом мне сказал мой двоюродный брат, который подслушал разговор моей приёмной матери и её сестры – моей крестной. Это был шок, настолько большой, какой он только может быть у такого маленького человечка, каким тогда была я. Затем всё больше стала ощущать, что отношение ко мне другое, чем к брату. Он всегда был хороший, его всегда хвалили, ставили мне в пример, а я... Не знаю... Наверное, была таким «кушонком» в чужом гнезде. Вспоминая прошлое, понимаю, что действительно тёплых отношений у нас никогда и не было. Единственно с мамой приёмного отца, с моей омитей, с ней да. Она меня действительно любила, приходила успокаивать, когда ночами я плакала. Помню, мне тогда казалось, что в доме привидение, было очень страшно, и слёзы капали, как из ведра. Иногда меня успокаивал приходил и приёмный отец, приёмная мама – никогда. Больше всего мне жаль, что не успела проститься с оней перед тем, как она умерла. Мне казалось, что есть время, чтобы обязательно успею сказать ей все ласковые слова. Не успела».

Монта рассказала о том, как проходило лето в её детстве, о работах в саду и на поле, о том, как болело сердце из-за того, что не могла проводить свободное время со своими одноклассниками, или, когда приёмная мама так и не пришла на её выпускной в средней школе. «Когда выпускников пригласили выйти и преподнести цветы родителям, я осталась на сцене одна и еле сдерживала слёзы. Хорошо, что в зале была крестная, она помахала мне, и я пошла и отнесла цветы ей. С тех пор прошло девять лет, но ту ситуацию помню до сих пор, до сих пор ком в горле», – говорит Монта. Ей тяжело говорить, мне – слушать, и мы договариваемся, что болезненные темы останутся в сундучке воспоминаний Монты. Потому что у каждой медали две стороны, и правда у каждого может быть своя. Зато с радостью и теплом Монта вспоминает времена, которое провела, когда нянчила двух маленьких мальчиков в семье (уже разведенной) брата. Правда, вначале пятнадцатилетняя девочка не понимала, почему летом и во всё свободное время,

С тренером Аиваром Чаклисом – всегда рада встрече.

На выпускном в основной школе.

Подарок маме при первой встрече.

когда другие сверстники могут развлекаться, она должна присматривать за малышами. Однако весь её маленький мир перевернулся с ног на голову, когда четырёхлетний сын брата с абсолютной серьёзностью в голосе сказал, как сильно он любит Монту... «Тогда я до глубины души осознала, насколько эти оба малыша для меня важны, и как сильно я к ним привязалась душой и сердцем», – сказала Монта.

Ещё один светлый лучик в море воспоминаний – это тренировки по лёгкой атлетике в течение двенадцати лет и действительно полное взаимопонимание с тренером Аиваром Чаклисом. «Я всегда была очень рада его встретить. Ждала каждую тренировку с большим нетерпением, участвовала в разных соревнованиях и на чемпионате Латвии в группе А даже стартовала вместе с Лаурой Икаунецией. Мне действительно жаль, что пришлось бросить лёгкую атлетику».

Ей также жаль, что пришлось бросить Латвию и Вентспилс. Однако говорить о возвращении ещё рано. Потому что она хочет жить, а не стараться выжить, и для неё неприемлемо то, насколько государство не волнуют его жители. «Сегодня я была у врача, и этот визит мне не стоил ничего. И за операцию на руке мне тоже ничего платить не пришлось, не надо было ждать очереди на операцию месяцами или даже годами. В Англии медицина бесплатная, конечно, если человек не выбирает частную клинику. Я плачу налоги, и этого достаточно. Неужели этих аргументов недостаточно?».

САМЫЙ БОЛЬШОЙ ПОДАРОК В ЖИЗНИ

Год назад Монта испытала самую большую радость и самые яркие эмоции в жизни – через интернет нашла и затем встретилась со своей настоящей матерью. «Мама меня обняла и каких-то десять минут не отпускала от себя. Мы обе плакали, но было здорово. Оказалось, что у меня довольно большая семья – брат, два сводных брата и сводная сестра. Тогда я и узнала начало рассказа своего удочерения. Когда я родилась, в семье моей биологической матери были большие проблемы – отец и мать – оба чрезмерно употребляли алкоголь, отец – и наркотики, и в состоянии опьянения он часто физически маму обижал. Из-за физического насилия ей даже несколько раз пришлось лечиться в больнице. В результате было решено меня из семьи забрать, и так я в двухлетнем возрасте оказалась в Вентспилсе. Знаю, что моя мама прошла через круги ада, но вот уже одиннадцать лет она к алкоголю не притрагивается. Да, в её семье по-прежнему есть проблемы, главным образом финансовые, и я помогаю, сколько могу. Сегодня мы разговаривали по телефону, и у неё слезы текли только от того, что я ей помогаю. Зато своего настоящего отца я никогда не встречала и больше не встречу – он умер полтора года назад. Мама рассказала, что до последнего дня был во власти алкоголя. Ну что тут скажешь? Каждый свой путь выбирает сам. Я свой выбрала».

Монта в подростковом возрасте.

О вентспилских памятниках и воспоминаниях

Наш город не богат памятниками. Во многих других городах Латвии, даже в тех, что меньше Вентспилса, встречаются памятники известным землякам, связанные с важными историческими событиями или являющиеся символами (памятник Свободы в Риге, «Лачплесис» в Елгаве, «Латгалес Мара» в Резекне и др.). В этом отношении Вентспилс был и продолжает находиться в роли «обделенного ребенка», ведь и наш город может гордиться выдающимися людьми, значимость которых в истории Латвии неоспорима.

Hасколько возможно заглянуть в историю Вентспилса до XX столетия, нет свидетельств того, что здесь существовал какой-либо памятник или равноценный ему объект. Возможно, это связано с упадком после периода расцвета Курземского герцогства до самого конца XIX века (более 200 лет) и связанной с ним нехваткой денег и интересов? Вероятнее всего, это так. Поэтому как горькую иронию судьбы нужно принять тот факт, что самый первый памятник в Вентспилсе построили учреждения немецкой оккупационной власти во время Первой Мировой войны. Это было монументальное произведение из камня, бетона и бронзы, посвященное «завоевателю Вентспилса» барону фон Шверину с портретом «героя». Относительно завоевания – преувеличение, прием, который во все времена и везде использовали оккупанты. На самом деле части немецкой армии под командованием Шверина беспрепятственно вошли в город, где больше не было ни одного солдата русской царской армии и население сократилось вдвое. Однако завоеватели были чужды объективности, поэтому на набережной Венты был построен памятник, который читатель может увидеть на изображении. На нем надпись: «Windau 18. Juli 1915». Вен памятника был недолг – ровно 4 года и 5 дней. Его взорвали сами немцы в 1919 году, в ночь с 23 на 24 июля, когда подошла к концу Первая Мировая война и на Венте стояли корабли, готовые отплыть в «фатерланд».

После провозглашения независимости Латвийского государства Вентспилс (как и везде) долго и болезненно боролся за восстановление разрушенного хозяйства, и такая роскошь, как памятники героям освободительных боев и другим известным людям, никому не приходила в голову. В других местах Латвии на эти вещи уже смотрели иначе, но... не нам теперь судить, что нашим предкам в далекие 20-е годы ХХ столетия нужно было делать. Поэтому память о героях боев за освобождение из 7-й роты Сигулдского полка, павших при освобождении Вентспилса от бермонтовцев, хранят только три белых креста на Лесном кладбище и небольшая мемориальная табличка в евангелическо-лютеранской церкви.

Когда в Латвии начался сбор средств на строительство памятника Свободы в Риге, и в Вентспилском городском правлении обсуждалось предложение о строительстве своего, местного памятника Свободы. Место уже было подыскано – в самом центре города, на площади имени Чаксте (ныне площадь Яунпилсетас с фонтаном «Солнечные лодочки»); кажется, предварительно были рассмотрены и эскизы. Однако дальше обсуждения дело не пошло, надо полагать, сказалась нехватка средств, а также то, что в 1937 году стало актуально строительство другого памятника. Речь идет об огромном камне в форме сердца с крестом и якорями, с надписью «Jūrniekiem un zvejniekiem, kuri kaps jūras dzelēm» («Морякам и рыбакам, погребенным на дне морском»), который находится на берегу Венты возле старого зимнего порта. Памятник был истинным проявлением любви, так как многие, создавая его, работали без вознаграждения, а необходимые расходы покрывались из денег, пожертвованных вентспилчанами. Памятник был открыт 23 октября 1938 года; в торжественном мероприятии приняли

Ventspils. Piemineklis jūrniekiem un zvejniekiem

участие директор Латвийского департамента мореходства Озолс, капитаны Рижского и Лиепайского портов, вице-консул Финляндии Маркаус, работники Вентспилсского порта, рыбаки, айзарги морского дивизиона и сотни горожан. Церемонию открытия провел директор департамента Озолс вместе с дочерью недавно погибшего вентспилсского моряка Саулслея Аустрай.

Неизвестно, что после советской оккупации произошло бы с «Вентспилским памятником свободы», если бы он был построен; вряд ли для него нашелся бы такой авторитетный защитник, как Вера Мухина – русский скульптор, которая страстно выступила за сохранение памятника Свободы в Риге. Оккупанты и их местные приспешники не собирались сносить памятник морякам и рыбакам, но выломать бронзовый крест – да. Неизвестно, когда и насколько высокие круги приняли решение оставить крест, но, слава Богу, современное поколение получило это красивое

наследие неповрежденным. Только иногда кажется, что памятнику на набережной Венты уделяется слишком мало внимания. Конечно, вокруг него всегда красивые цветы, прибрано, но внимания со стороны людей не хватает. Даже в советское время во время праздника Рыбака, а позднее праздника Моря там собирались группы рыбаков, возлагали цветы и венки. Сегодня во время праздника Моря достаточно ярких красок и веселья, но минуты молчания недостает. К тому же, теперь памятник затеняет одна из коров – объект, который не несет ни информационной, ни эстетической функции и еще меньше имеет памятное значение.

По окончании Второй Мировой войны, когда наша страна вновь оказалась во власти советской оккупации, практически каждое десятилетие картина города дополнялась одним или несколькими памятниками. Речь не идет о гипсовых стандартных скульптурах, которыми после 1947 года Вентспилс был практически переполнен; об этом мы рассказывали читателям ранее. Само собой разумеется, что ни один город в то время не должен был оставаться без памятника Ленину или Сталину. В Вентспилсе их возвели в самом центре между улицами Ганибу (в 1948–1989 гг. ул. К. Маркса) и Дзирнаву, где в 1948–1949 гг. создали для этой цели зеленые насаждения – «Пионерский сквер» (ныне площадь Дзирнаву). Справа стоял Сталин, посередине впечатляющая «Доска почета», слева – Ленин. Эти памятники также были из гипса, но для пущей важности были покрыты бронзовкой ("золотой") краской, которую освежали, как минимум, раз в пару лет. О позах обоих памятников вентспилчане сочинили что-то вроде анекдота: Ленин (выпятив грудь, с поднятым подбородком) говорит Сталину: «Вон из моего сада!» – а Сталин (склонив голову, положив руку на грудь) спрашивает: «Ильич, я?»

После ХХ конгресса Компартии в 1956 году, когда генеральный секретарь Хрущев бурно разоблачил кульп личности Сталина и другие злодеяния, памятники Сталину стали незаметно исчезать. В 1956 или 1957 году Сталин исчез и из Вентспилса, оставил Ленина в саду одного. Много лет назад человек, который в упомянутый период был ответственным работником городского коммунального хозяйства, рассказывал, что памятник убрали глубокой ночью при слабом освещении, чтобы не привлекать внимания горожан. Снять с постамента гипсовую скульптуру было несложно, трудности возникли с самим постаментом, или пьедесталом. Однако справились, яму засыпали, граблями разровняли. Куда подевали Сталина? Доводилось слышать разные версии: разбит на куски, перемолот в машине для щебенки, самая ужасная – брошен в один из так называемых прудов Глинняных ям (между улицами Латгалес и Дурбес); дети, играя, заметили что-то вроде торчащих из воды ног в сапогах и до смерти перепугались...

Однако «дедушка Ленин», иногда облупившийся, иногда свежекрашенный бронзой, простоял в своем саду до самых семидесятых годов, когда на нынешней площади Лиелайс возвели другого Ленина – на сей раз из гранита. Старый 50-летний памятник, как оказалось, был передан русской военной части, которая находилась в конце улицы Васарничу (за кладбищем). Там его, уже облупившийся до последнего, можно было наблюдать еще в 90-е годы.

(Продолжение – в одном из следующих номеров газеты.)

Наступает Пасха!

В воскресенье отметим Вербное воскресенье, что означает одно – через неделю наступает Пасха. Одно дело, когда дома отмечают Пасху – обычно длинные выходные собирают вместе семьи, в гости приезжают дети, внуки и родственники. Красят яйца, прячут и ищут, происходят яичные бои и катание на качелях. И, конечно, богато накрытый праздничный стол! Как же без него, не так ли? А что еще можно сделать на Пасху?

Yже в начале пасхальной недели ожидаются несколько мероприятий для маленьких вентспилчан. 17 апреля праздничное мероприятие и творческие мастерские в детской библиотеке, а днем позже в Парвентской библиотеке дети изготовят особые пасхальные открытки. Прекрасные мероприятия, где много радости получат и дети, и их родители, изготовив чудесные сюрпризы для своих близких.

Пока еще публично неизвестно, пройдет ли по улицам Вентспилса в этом году Крестный ход, который проходит в Великую Пятницу. В свою очередь днем позже, 20 апреля, в Тихую Субботу определено стоит отправиться в Вентспилсский молитвенный дом баптистов, где в 16 часов прозвучит особый пасхальный концерт. Ежегодно Вентспилсский камерный хор под руководством Айгара Мери готовит фантастическую, особо подборанную концертную программу, которая посвящена именно Пасхальной вести. На сей раз в программе первое исполнение в Латвии музыкального произведения «Stabat Mater» Иоганна Баптиста Вангала, музыкальное произведение латышского композитора, вентспилчанина Вилниса Шмидберга «Элегия» для струнного оркестра, а также музыкальное произведение «Адажио» Ремо Джадзотто и Томазо Альбинони. В концерте примут участие Вентспилсский камерный оркестр и солисты – Инесе Романцане (сопрано), Сабине Крылова (альт), Зане Волберга (фисгармония). Вход бесплатный.

В день Пасхи настоящая светлая и радостная атмосфера будет царить в Приморском музее под открытым небом. С 12 часов всех, взрослых и детей, музей ждет на совместное катание на качелях, пасхальный суп, раскрашивание яиц, игры и радостную прогулку с лошадьми, кроликами и другими животными. На сей раз музенировать будет всем хорошо известная группа «Lauku muzikanti», выступят также наши «Nošu planētas» и «Windy Temprę», а фольклорная группа «Ротальниекс» позаботится о том, чтобы все посетители соблюдали фольклорные традиции. Планируются еще много интересных мероприятий.

Перед тем как отправиться в Приморский музей под открытым небом, вы можете вместе со своими детьми пройти через Детский городок, где с 11 часов пройдет Пасхальное мероприятие для самых маленьких вентспилчан. Здесь их ждет специальная игровая программа «Пасхальная суматоха» – увлекательное представление, радостное пение, танцы и игры!

Noord Natie
Ventspils Terminals –
daudzfunkcionāls kravu
pārkraušanas centrs

ātri, droši un kvalitatīvi pakalpojumi
atbilstoša infrastruktūra
prāmju līnijas
no Ventspils

www.nnt.lv
tālrunis 63607300

Noord Natie
ventsipils terminals

В завершение 2018 года на домашней странице Латвийского национального архива были опубликованы и открыты для общественности так называемые «мешки ЧК», или документы Комитета Государственной безопасности ЛССР (КГБ). Тема «мешков ЧК» и «стукачей» в нашем обществе до сих пор является болезненной, и мало кто находит в себе силы встать и рассказать общественности, как это было на самом деле.

Как я попал в «мешки»

Меня зовут Гатис Адлерс, и, к сожалению, мое имя – в так называемых «мешках КГБ». Поэтому я пишу это письмо, чтобы те, кто меня знает, поняли, почему я туда попал, и могли оценить, действительно ли я «стукач». А также для того, чтобы те, кому посчастливилось не жить в Советском Союзе, узнали, как в то время действовали репрессивные учреждения – Коммунистическая партия и КГБ. Будем надеяться, что никогда последующие поколения не столкнутся с тем, что Латвия вновь подвергнется репрессиям со стороны Кремля.

Бюро по защите Сатверсме в нашей переписке по этому вопросу отвечает на мое письмо (2004.05.04): «Благодарим за письмо. Оно в очередной раз подтверждает, что в оценке документов бывшего КГБ ЛССР необходим индивидуальный подход в каждом специфическом случае». Нужно ли было публиковать содержание «мешков»? Наверное, нужно, но только после тщательного изучения, обсуждения и проверок с участием тех, чьи имена упоминаются, почему каждый из них там оказался, с соответствующими комментариями Бюро по защите Сатверсме. Разве за прошедшие почти 30 лет не было возможности сделать это? Но уходящий Сейм решил вновь посеять смуту в обществе и все опубликовать без комментариев, несмотря на рекомендации Бюро по защите Сатверсме. Знак равенства между теми, кто действительно участвовал в высылке и репрессиях 40-50-х гг., теми, кто «стучал» по убеждению, и теми, кому просто требовалось выехать за «железный занавес», и зачастую это невозможно было сделать, не попав в «мешки».

Возникает вопрос, почему не опубликованы все имена функционеров Компартии ЛССР. Коммунистическая партия была самым большим злом, она формировалась и руководила репрессивной государственной идеологией, а КГБ исполнял приказы, указания и распоряжения о расстрелях, высылке, репрессиях, слежке и т. п. Прежде всего, следовало бы запретить бывшим функционерам Компартии избираться на любые должности в Латвийской Республике! Конечно,

и обычные коммунисты были разные – кто в Интерфронте, кто в Народном фронте. Правительства всегда делают все возможное, чтобы защитить своих агентов. Нужно быть очень наивными, чтобы поверить, что в оставленных «мешках» находятся имена настоящих, верных агентов. Специально на растирзование были оставлены те, кто не представлял ценности в глазах КГБ, или те, чьи имена могут вызвать большой ажиотаж в обществе. Или вы думаете, что можно было вывезти/уничтожить большую часть (4/5) документов КГБ, а 1/5 часть можно было не успеть? Если бы КГБ хотел, в Латвии не осталось бы ни клочка бумаги. Москва – мастер провокаций в соседних государствах, и в Латвии есть люди, которые танцуют под дудку Москвы, не думая о последствиях. Сейчас делают негодяями активистов по защите окружающей среды, представителей «Labvakar», актеров, писателей, ученых, многих, кто шел в первых рядах движения за освобождение. Мне лично все равно, есть ли их имена в «мешках ЧК», были ли они коммунистами. Те, кто боролся за независимость Латвии, в моих глазах – герои.

Далее я расскажу, как я, который ни одной секунды не верил пропаганде Советского Союза, лжи и всему неприглядному, что было связано с этой системой, который был под постоянным наблюдением советской власти как неблагонадежный, все же «добровольно-принудительно» оказался «в мешке».

Я родился в Риге в 1943 году, а в октябре 1944 года родители на рыбакской лодке бежали из Вентспилса в Швецию с советского фронта – как многие другие латыши. В

Швеции я встретил свой первый день рождения и провел очень счастливое детство, учился в шведской школе. Мать не работала, растила троих детей и часто слушала дома трансляции Рижского радио. Мать тосковала по родине, хотела вернуться к своим родителям, брату и сестрам. Ведь по радио говорили, какая счастливая жизнь в Латвии, так зачем жить на чужбине? Нам также стали навязчиво присыпывать из посольства СССР в Стокгольме приглашения вернуться в ЛССР. Отец и шведские друзья пытались отговорить мать от возвращения, потому что поняли, что Рижское радио передает преимущественно пропаганду. Но мать не верила – по радио ведь не могут лгать! (Какая наивность!) Да еще эти сладкие «обещания» из посольства СССР – мать сразу же получит квартиру и работу, зарплату на уровне шведской (!). Истинный уровень зарплаты трудящихся в ЛССР нельзя было раскрывать, возникли бы вопросы. Только пусть приезжают домой! Отец не верил советской пропаганде, но мать было не отговорить, она сказала, что вернется с детьми в Вентспилс, и когда все будет хорошо, то и муж сможет приехать.

В 1955 году мать с детьми вернулась в Вентспилс. Пожилые вентспилчане, может быть, еще помнят эти события. Мне тогда было 11 лет. Отец был умнее и остался в Швеции. Конечно, квартиру мы не получили, долгое время приходилось спать на полу у родителей матери. Три семьи, 8 человек ютились в двух комнатах. Работу с обещанной зарплатой мать, конечно, не получила. Посольство в Стокгольме, безусловно, знало,

что никто из обещанного не будет выполнять! Главное – получить похвалу от Москвы за то, что кто-то вернулся. Если бы родственники не помогли, не знаю, как бы мы выжили. Наверное, не выслали прямо в Сибирь только потому, что отец, слава Богу, остался в Швеции.

Конечно, вскоре мы захотели вернуться к отцу в Швецию, потребовали разрешение на выезд из ЛССР. Каждый год – в 1957, 1958, 1959, 1960, 1961, 1962 гг. мы подавали заявление, чтобы вернуться в Швецию. И каждый раз в течение месяца после подачи заявления получали традиционный ответ (насколько помню, на русском): «Не считаем целесообразным. Если семья хочет воссоединиться, отец может вернуться в Латвию». Отцу мы передали через шведских моряков: не возвращайся, что бы тебе ни рассказывали, это будет ложь! Мы с матерью съездили в Москву, потребовать разрешения на выезд – конечно, безуспешно. Таюже тщетно мать стучалась в двери Компартии ЛССР и Вентспилса – никто не хотел помочь. Как это будет выглядеть: вернулась с Запада и хочет опять отправиться туда, а не жить в «счастливой» Стране Советов! Я слушал шведское радио, поэтому всегда знал, что происходит в мире на самом деле. Как ловко кремлевская пропаганда искала факты и реальность, как врала, глядя в глаза! Но время шло, я окончил среднюю школу, поступил в Рижский Политехнический институт. Из института в том же 1962 году меня призвали в армию.

(Продолжение следует.)

Нежелание избавляться от вредной привычки

15 апреля завершилась кампания против курения среди молодежи «Spēks pateikt Nē!» («Сила сказать НЕТ!»). К сожалению, согласно исследованиям о распространенности курения среди молодежи, ситуация критическая – в среднем курению подвержен каждый третий молодой человек (34%) и каждая пятая девушка (22%) в возрасте от 15 до 24 лет. Нужно отметить, что в Латвии в 2017 году этот показатель был пятым самым высоким в ЕС.

Курение наряду с алкоголем, наркотиками и азартными играми – одна из самых разрушительных зависимостей, с которыми сталкивается человек. Как бы ни боролась против них здоровая часть общества, это очень непросто. Дело в том, что большая часть зависимых курение не считают проблемой. Согласно опросу Центра изучения общественного мнения SKDS, курильщики в большинстве даже думать не хотят о том, чтобы бросить свою вредную привычку или обсудить альтернативу.

Статистика шокирующая. Почти две трети, или 61% живущих в Латвии курильщиков даже не думают о том, чтобы заменить сигареты менее вредной альтернативой, не говоря об отказе от этой пагубной привычки. Несмотря на то что статистика свидетельствует о большом числе курильщиков, страсть к курению признают за собой всего лишь четвертая часть, или 24% респондентов. Абсолютное

большинство используют сигареты – 88%, табак – 15% и сигары – 4%.

На вопрос, готовы ли они заменить сигареты менее вредными продуктами, только 27% курильщиков ответили утвердительно. Одновременно к курильщикам обратились с просьбой назвать известные им альтернативы. 17% упомянули об электронных сигаретах, 5% – о содержащем никотин пластире. В свою очередь, о нагреваемом табаке, жевательной резинке, содержащей табак и других альтернативах слышали менее 5% курильщиков. Остальные курильщики признали, что не знают об этом, и их такие возможности не интересуют.

Руководитель SKDS Арнис Кактиньш отмечает: «Курение – серьезная угроза здоровью общества и, как решение любой проблемы, требует продуманного подхода. Это зависимость, которую можно лечить, а у тех, кто не хочет полностью избавиться от зависимости, есть возможность уменьшить негативное влияние. Данные опроса свидетельствуют, что желающих лечиться мало, даже очень мало, а уровень информированности мог бы быть выше». Значит, информирование и работа с зависимыми (курильщиками) не приносит ожидаемых результатов, необходимо ее актуализировать. Просто организовать бесплатные семинары на тему отказа от курения не является решением, это окажется эффективным лишь для нескольких человек, причем нет уверенности, что им удастся совсем бросить курить.

Проблема психологическая, так как большая часть зависимых осознают, что часто они создают близким проблемы и неприятности. Например, большая часть, или 39% опрошенных курильщиков признают, что сталкиваются с упреками в семье. Сравнительно часто такое встречается в семьях, в которых растут дети до 18 лет. Половину из этих курильщиков

обращенные к ним упреки могли бы побудить бросить курение, однако редко кто осуществляет эту идею.

По данным Центра контроля и профилактики заболеваний, в Латвии курят 32% жителей, больше курят только в Хорватии, Франции, Болгарии и Греции. К тому же, общее число курильщиков растет, стремительно увеличивается число курящих женщин и несовершеннолетних. Однако и число тех, кто за последний год пытался бросить курить, в 2017 году составило 23%, а это один из самых высоких показателей в ЕС. К сожалению, согласно исследованиям, менее одного процента справляются со своей пагубной привычкой даже на непродолжительное время, преимущественно это пожилые люди, у которых курение привело к проблемам со здоровьем. Социально-экономический профиль курильщика остается неизменным: чаще всего это жители с низким уровнем образования. Среди

страдающих от этой зависимости почти в два раза больше жителей со средним образованием по сравнению с теми, у кого высшее или неоконченное высшее образование.

О шагах, которые способны помочь избавиться от пагубной привычки, «Ventspilnieks.lv» расскажет в одном из следующих номеров. А читатели, которые курят сами или родственники которых являются курильщиками, мы предлагаем подсчитать, во сколько евро в месяц обходится эта вредная привычка. Представьте, сколько удалось бы скопить за год и как можно было бы потратить эти деньги, если бы их не приходилось отдавать за сигареты! Трудно поверить, но эта сумма достаточно внушительная! Например, если человек в день выкуривает 10 сигарет, в месяц это около 15 пачек, то есть 40-45 евро. В год это составит уже 500 евро. На что вы потратили бы дополнительные полтысячи евро?

Целитель АРТУРС ТИЛТИНЬШ

18 и 26 апреля, с 13.00 принимает в ВЕНТСПИЛСЕ, на проспекте Лиелайс, 61. Гостиница «Raibie logi»

Исцеление от биоэнергетических болезней, избавление от боли.
Устранение зависимостей (алкоголизм, курение, азартные игры).
Нейтрализация воздействия негативной энергии (проклятие, сглаз, венец безбрачия).

Возможна помощь по фотографии.

Запись по телефону: 22460309

Ventspilnieks.lv предлагает:

- Разместить объявления и рекламу в газете "Ventspilnieks.lv"
- Разработать дизайн рекламы по желанию клиента
- Подготовить и публиковать рекламные и информационные листы в газете "Ventspilnieks.lv"
- Распространять рекламные вкладыши вместе с газетой Ventspilnieks.lv"
- Разместить рекламный баннер на портале "Ventspilnieks.lv"
- По вопросам о расценках на рекламу и объявления, об изготовлении и размещении рекламы в газете и на портале "Ventspilnieks.lv" просим связываться с редакцией газеты.

э-пошта:
redakcija.ventsplnieks@gmail.com

Историческая победа в Таллинне

Вечером 6 апреля баскетболисты БК «Вентспилс» в столице Эстонии Таллинне отпраздновали историческую победу, став первыми чемпионами Латвийско-эстонской баскетбольной лиги. В решающем финальном матче вентспилчане со счетом 102:80 разгромили принципиального соперника – «ВЭФ Рига», одержав вторую важнейшую победу в сезоне и выполнив «минимальную» программу – победить в этом турнире. Это стало и хорошим утешением после того, как не удалось достичь целей, которые были поставлены в Лиге чемпионов FIBA и затем в Кубке Европы FIBA, где наши спортсмены остались сразу за бортом. Теперь перед ними стоит последняя задача: победа дома и защита завоеванного в прошлом году 10-го титула чемпионов Латвии.

Первая половина финального матча была более благоприятной для рижан, которые дважды совершили рывок – до 6:0 и 17:13, но уже в завершение первой четверти вентспилчане перехватили инициативу, которую больше не выпускали из рук. Благодаря высокой точности трехочковых бросков, вентспилчанам удалось оторваться от соперников более чем на десять очков. До конца первой половины игры «ВЭФ Рига» отыграла большую часть дефицита, однако у вентспилчан сохранялся гандикап в девять очков – 53:44. Как рижане ни старались искать решения, обыграть фантастически игравший Вентспилс им было не по силам. Вентспилская команда продолжала наращивать преимущество, и в определенный момент оно составило уже 18 очков (64:46). Затем рижанам удалось сократить дефицит до 10 очков, но большего им добиться не удалось. Вентспилс вновь набрал обороты и достиг преимущества в 25 очков (93:68), отправив соперников в нокаут.

Интересно, что на протяжение всего сезона вентспилчане потерпели лишь одно поражение, и то в первой игре лиги в Таллинне, когда состязались чемпионы Латвии и Эстонии – БК «Вентспилс» и «Kalev/Cramo» (Таллинн). Затем вентспилчане лишь побеждали. В свою очередь, в дуэли БК «Вентспилс» и «ВЭФ Рига» вентспилчане одержали свою 43-ю победу, тогда как на счету рижан – 40 выигранных матчей.

Самым ценным игроком финального турина, или MVP, стал лидер вентспилчан Рихардс Ломажс. В финальном матче на его счету 26 очков, к тому же, он продемонстрировал фантастическую точность в бросках: точны были все четыре двухочковых броска, четыре из пяти дальних бросков и все шесть штрафных. На его счету пять результативных передач, восемь фолов соперников и 38 очков эффек-

тивности. Капитан Марис Гулбис набрал 21 очко, Ингус Яковичс (18 очков) был включен в символическую пятёрку финального турнира вместе с Ломажсом.

«Становиться чемпионами никогда не надоедает. Мы рады за нашу команду, большое спасибо всем! В этой игре нам повезло с бросками, абсолютно все удавалось. Самым ценным игроком признан Ломажс? Заслуженно, но в моих глазах MVP заслужила вся команда – как игроки, так и все, кто нам помогает, – сказал после матча главный тренер БК «Вентспилс» Робертс Штетмахерс.

– Будет ли в этом сезоне еще один титул? Ясно одно, что мы точно будем к этому стремиться. В конце концов, любой профессионал поступил бы так. Никогда не надоедает быть чемпионом!»

В свою очередь, самый ценный игрок был немногословен: «Эта награда не является для меня самым большим достижением. Самое большое достижение – завоеванное командой золото. Все остальное второстепенно. Весь этот сезон меня называют лидером команды. В этой игре я должен был подтвердить это. Если бы я не сделал этого, наверное, жалел бы всю оставшуюся жизнь».

Ранее в полуфинале вентспилчане, пусть и не без проблем, преодолели ожесточенное сопротивление БК «Огре» (84:80), в свою очередь, жители Огре в игре за бронзовые медали на последней секунде проиграли «Kalev/Cramo» (Таллинн), которая за 0,8 секунды до финальной сирены сделала точный дальний бросок – 85:87.

Можно лишь выразить сожаление, что финальный турнир прошел в Эстонии, а не в Латвии (эстонцы стали организаторами и Звездной игры лиги, которая прошла в Тарту). В финальном турнире играли три латвийских и один эстонский клуб. Ранее неудовольствие тем, что все сливки снимают эстонцы, выражал не один баскетбольный эксперт, в том

числе, возмущение выразило и руководство БК «Вентспилс». Критика обоснованная, к тому же, в финальном турнире была такая низкая посещаемость со стороны болельщиков, о которой лучше вообще не упоминать. Финальный матч между двумя латвийскими клубами посетили всего... 350 зрителей, большая часть из них (если не абсолютное большинство) – латыши... (между прочим, во время финального турнира в Таллинне среди болельщиков была и главная пара города, которая в социальных сетях делилась оптимистичными фотографиями с экскурсии по Старому Таллинну). Правда, матч за бронзу, в котором играл лучший эстонский клуб, посетили неполные пять сотен. Без сомнений, финальный турнир в Латвии собрал бы полные трибуны не только в Вентспилсе, но и в других местах, в том числе, и в «Арена Рига».

Остается надеяться, что эстонцы примут к сведению и умерят свои амбиции.

Молодцы, вентспилчане! Спасибо вам за прекрасные эмоции! Жителям нашего города нужно было в субботу вечером отправиться в шествие по улицам города и громко выразить свою радость! Как это происходит за границей, ведь баскетбол есть и будет самым популярным видом спорта в нашем городе, разве не так? Будем надеяться, что наш совет услышат и волеют в жизнь через пару недель. Желаем спортсменам хорошо отдохнуть и хорошо подготовиться к предстоящему завершению сезона! Этот сезон доказал, что наша команда – чемпион с большой буквы. Еще есть над чем поработать, но если удастся сохранить нынешний костяк команды и ее удачный легионерский состав, то следующий сезон должен быть прекрасным и на кубках Европы. Путевка на Лигу чемпионов FIBA гарантирована. Теперь впереди – финалы в Латвии! Полуфиналы начнутся незадолго до Пасхи, соперники – «Jūrmala/Betsafe» или ЛУ.

Футзалисты проиграли в борьбе за бронзу

В решающем матче чемпионата Латвийской первой лиги по футболу футзалисты Вентспилсской высшей школы проиграли TFK «Salaspils» в борьбе за бронзу со счетом 4:6.

Потеряны очки в Валмиере

ФК «Вентспилс» уже в двух играх из четырех потерял важные очки в Высшей лиге чемпионата Латвии, на сей раз сыграв в гостях со счетом 1:1 с «Valmiera Glass/ViA». В общем зачете ФК «Вентспилс» с 7 очками в 4 играх лишь на 4-м месте. Впереди RFS (12 очков), «Riga FC» (9) и «Valmiera Glass/ViA» (7).

Грива одержала победу в ЮАР

Мара Грива одержала победу в международных соревнованиях в ЮАР. Ее лучший результат – 6,35 м (прыжки в длину). Спринтер Янис Лейтис с результатом 21,94 сек. стал третьим на 200-метровой дистанции.

Двойное золото в Бабите

В Бабите на соревнованиях по случаю открытия латвийского летнего сезона по стрельбе из лука Сергей Мелешевич и Давис Блазе завоевали золотые медали в классе «Компактный лук».

- Выраженный зеленый цвет яичная скорлупа приобретет, если опустить яйца в отвар из зеленых ржаных стеблей.

- Зеленоватыми яйца получатся при помо-

- щи отвара из бересковых листьев, древесной коры и мяк.

AS "BALTIC COAL TERMINAL"

Vienīgais specializētais slēgtā tipa
ogļu pārkraušanas termināls Eiropā

Vismodernākās videi draudzīgas
ogļu pārkraušanas tehnoloģijas

Pilna spektra ogļu
pārkraušanas pakalpojumi

BALTIC COAL TERMINAL

AS "BALTIC COAL TERMINAL"
Dzintaru iela 39b, Ventspils
+371 63634000
info@balticcoal.com

Пасха, окрашивание яиц и другие традиции

21 апреля рано раздастся колокольный звон, который возвестит миру о том, что Христос воскрес, Свет вернулся, и Солнце подарит земле и людям свои теплые лучи. Пасха – древнейший христианский праздник, который призван свидетельствовать о том, что смерть – это не конец, а начало новой жизни. Это период радости и веселья, когда в каждом доме на столе появляется блюдо с крашенными яйцами. И пусть традиция красить яйца и удивительный заяц, несущий яйца, позаимствованы у немцев несколько столетий назад, они хорошо прижились и на нашей земле...

Яйцо символизирует возрождение, солнце и новую жизнь. Многие древние народы верили, что мир появился из огромного яйца, а традиция красить и дарить яйца зародилась уже в далекой древности. Считается, что уже Мария Магдалина в качестве символа воскресения Христа преподнесла покрашенное в красный цвет яйцо римскому императору Тиберию.

В свою очередь, за традиционного зайца «ответственна» англосаксонская богиня Остера. Легенда гласит, что она каждую весну превращала какую-нибудь птичку в зайца и велела ему сообщать ей о том, чем занимаются люди в своих жилищах. В благодарность за это она позволяла зайцу раз в год вблизи человеческого жилища нести разноцветные яйца... В свою очередь, в связи с Пасхой заяц впервые упомянут в исторических источниках уже в 1555 году. Правда, тогда длиноухому было уготована роль праздничного жаркого.

В наши дни окрашивание яиц, поиск их в траве и взаимное одаривание этим праздничным символом стали неотъемлемой традицией в Пасху. Например, в Болгарии традиционно красят яйца в красный цвет. Делают это в Зеленый четверг, и после праздничного богослужения яйца принято зарывать в саду. Болгары верят, что тогда Господь убережет их винный сад от града и подарит хороший урожай. В свою очередь, в США уже более ста лет традиционные состязания по катанию яиц проходят в Вашингтоне, возле Белого Дома. Каждый участник состязаний получает в подарок деревянное яйцо с подписью. В

Карпатах самая популярная пасхальная игра – «сокатися», когда мальчики катают на лугу ярко окрашенные яйца, пытаясь своим яйцом сбить яйцо соперника. Треснувшее яйцо получает тот, у кого яйцо осталось целым.

Для латышей главная пасхальная традиция – качаться на качелях – магический ритуал. Первым нужно покачать на качелях хозяина и хозяйку. За это хозяева одаривают яйцами, пивом, выпечкой и другими лакомствами. Затем качели необходимо разобрать и скечь, чтобы ведьмам было негде качаться.

Пасхальным утром необходимо рано встать, чтобы видеть, как просыпается солнышко, и умыться проточной водой. Этот магический ритуал помогает получить бодрость, ясный ум, здоровье и красоту.

И, конечно, помните, что латышские традиционные пасхальные блюда имеют круглую форму, что связано с символикой солнца. Яйца едят, чтобы расти круглыми, как яйцо, особенно это касается домашнего скота.

Если на Пасху есть горох, то будете зажигательны и богаты. Предки латышей также считали, что сны, увиденные в пасхальную ночь, сбываются.

ПРЕМУДРОСТИ ОКРАШИВАНИЯ ЯИЦ

Для того чтобы яйца получили яркую и равномерную окраску, их нужно вымыть, сварить до готовности, а затем 2-3 часа подержать в заранее подготовленном цветном отваре из доступных природных материалов.

• Красный цвет яиц можно получить, поместив их в отвар из свекольного сока, в который добавлены пару столовых ложек 9% уксуса.

НОВОСТИ ВЕНТСПИЛСА

Встреча с писательницей

В детской библиотеке состоялась встреча с писательницей Линдой Немиерой, которая рассказала собравшимся о своем творчестве. Мероприятие посетили учащиеся 7в класса 2-й основной школы под руководством педагога Аниты Цинциус.

Планируют строительство новых гостиниц

Рядом с пляжным аквапарком предполагается построить современные гостиницы. Первые претенденты уже подали заявки.

Установят резиновое покрытие

ООО «Elasto» одержало победу в конкурсе на право установить резиновое покрытие под игровым оборудованием в детском парке «Фантазия».

Первый вход закрыт

Песчаная дюна на Южном моле продолжает расти, от нее в окрестности наносит песок, поэтому закрыт первый вход на пляж. Он перенесен на лестницу Южного мола, возле скульптуры «Корова-матрос».

Государственная награда

Начальник Вентспилсской дорожной полиции Гатис Путниньш получил награду Государственной полиции – значок «За вклад в безопасность дорожного движения».

Будет отменен статус развалины

Рассмотрено предложение отменить статус деградирующего окружающую среду и угрожающего безопасности людей для здания на ул. Лиела, 11. В данный момент фасад здания уже приведен в порядок, строительные работы продолжаются во дворе.

Девиз – «Мелодия цветов»

«Мелодия цветов» – такой девиз для 19-го Международного фестиваля цветочных ковров в Вентспилсе поддержало большинство проголосовавших.

Будет перестроена улица Ригас

На участке улицы Ригас от Васарнице до Католю заменят водопроводную и канализационную сети, отделят дождевую канализацию от бытовой. Планируется установить новое освещение, а также строительство велодорожки.

Изменено время работы

Время работы ночного приюта до мая – с 18:00 до 8:00 следующего дня, а после 1 мая – с 20:00 до 7:00 следующего дня.

Сгорели садовые домики

В результате поджога старника на Дампелю горте сгорели пять садовых домиков.

Визит заместителя посла

Визит в Вентспилс нанес заместитель посла Германии в Латвии Рейнхард Вимер. Он побывал в Управлении Свободного порта, АО «Wasserkabel Baltic» и ООО «Froli Baltic».

Победа на конференции в Москве

На Международной конференции исследовательских работ учащихся, проходившей в Москве, диплом 1-й степени получила ученица 12-го класса 1-й гимназии Сания Витолиня. Тема ее работы: «Влияние Докторов Клоунов на процесс реабилитации детей».

Деревья спилины

При подготовке к благоустройству аллеи Лайкракста на участке от круглого киоска до улицы Юрас спилиены лишние деревья. Вскоре там начнется строительство фонтана «Зонтик».

Детеныш моржа

Воспитанник детского сада «Саулите» Давис Шмидебергс выбрал имя для детеныша моржа, рожденного в Рижском зоологическом саду. Его назвали Герцогом.

170 птичьих домиков

Во время очередной акции в Детском городке было изготовлено 170 птичьих домиков.

БАТЛ обсудила возможности сотрудничества с делегацией Беларусь высокого уровня

Окончание. Начало на 1 стр.

других стран через порты Латвии в скандинавские страны. Также в будущем существенно и сотрудничество с Китайско-Белорусским индустриальным парком «Великий камень», который является частью концепции Китая «Один пояс – один путь».

«Сотрудничество возможно только на взаимовыгодных условиях, поэтому очень важно на правительственном уровне решить скопившиеся за долгие годы проблемы, связанные с эффективизацией транзитного коридора. Чтобы повысить конкурентоспособность латвийского транзита на международном уровне, необходимы конкретные действия по упорядочению отрасли со стороны Министерства сообщения, и надеемся, что они последуют», – сказал И. Ландманис.

В свою очередь председатель правления АО «Baltijas Ekspresis» Марис Бремзе считает, что для развития дальнейшего сотрудничества также важно решить несколько наболевших вопросов, связанных с железнодорожными перевозками, которые во время предыдущего правительства так и не были решены по существу. Например, из-за доминирующего положения дочернего предприятия ООО «LDz Cargo» ГАО «Latvijas dzelzceļš» на приграничных участках, частные перевозчики не могут оказывать клиентам услуги коммерческих перевозок в условиях свободной конкуренции, что приводит к фальсификации рынка перевозок. «В результате страдает конечный клиент, который переплачивает за услу-

ги железнодорожных перевозок», – подчеркнул М. Бремзе. Упорядочение этих и других вопросов дало бы возможность увеличения грузопотока, в том числе и из Беларуси.

Иварс Ландманис отметил: «Беларусь для Латвии является очень важным партнёром экономического сотрудничества, и дальнейшее развитие сотрудничества наших стран в сфере транзита, транспорта и логистики – это одно из важнейших стратегических направлений отрасли. В этом году уже значительно увеличился объём белорусских транзитных наземных грузов, и мы надеемся на плодотворное сотрудничество в сфере транспортировки белорусских грузов через Вентспилсский порт. Для укрепления дальнейшего сотрудничества будем работать над ответным визитом в Беларусь». И. Ландманис также выразил надежду, что наконец будет решен остававшийся дол-

гие годы нерешенным вопрос об обеспечении равных правил конкуренции для самых крупных портов Латвии. ☺

АО «MECHSPORT»
приглашает
на работу:

Сварщики

Требования к кандидату: профессиональное или среднее специальное образование, опыт работы.

- Предлагаем: стабильную работу, социальные гарантии. Оплата от 4.00 евро в час и премиальные за хорошую работу.

Слесари

Требования к кандидату: профессиональное или среднее специальное образование, желательный опыт работы.

- Предлагаем: стабильные работы, ежемесячные доплаты за результаты работы, социальные гарантии, суммированное рабочее время, оплата от 3.40 EUR/ч.

Вспомогательные работники для выполнения вспомогательных работ.

Требования к кандидату: образование - среднее или основное образование.

- Предлагаем: стабильные работы, ежемесячные доплаты за результаты работы, социальные гарантии, суммированное рабочее время, оплата от 3.40 EUR/ч.

CV отправлять по электронной почте mechport@mechport.lv до 31.03.2019.

КОММЕНТАРИЙ РЕДАКЦИИ

Свобода масс-медиа

Эта неделя началась с известия о том, что от своих только что полученных должностей отказались назначенные на эти должности боссы Латвийского телевидения (LTV) – председатель правления Эйнарс Гиелс и член правления по вопросам дигитального развития и содержания Эва Юхневича. Кажется, до сих пор еще ни разу не было случая, чтобы «перестановка должностей» вызвала бы в общественных масс-медиа такой широкий резонанс. В том числе, не только среди журналистов, телевизионщиков, представителей органов государственной власти и средств массовой информации, но и в обществе в целом. Это свидетельствует о том, что людям в Латвии не всё равно, что происходит в среде так называемой четвёртой власти. Так как масс-медиа в глазах большей части общества традиционно связаны с большим доверием к предоставляемой информации – значит, и с тем, что во всяком случае таким путём у людей есть возможность узнать правду о происходящих процессах в стране, в обществе и в политике.

Не секрет, что в последние годы именно LTV стало информационным лидером. Именно LTV создавало авторские программы и выявляло проблемы, к тому же, в отличие от других «игроков рынка», информация стала качественной, передачи смотрят, и зрители оценили показываемые и пропагандируемые идеи. Поэтому «поразительные» решения Национального совета по электронным СМИ (NEPLP) в последний рабочий день прошлого года о роспуске прежнего совета LTV (хотя и в неполном составе – освободив от должности председателя совета и одного из двух его членов) уже в первые дни января вызвали основательное, выражаясь дипломатическим языком, непонимание. Но масло в огонь подлило проведение конкурса на должности членов правления, к тому же под сомнение был поставлен не только опыт и способности выбранных в результате конкурса Гиелса и Юхневичи руководить самым большим (и, конечно, самым влиятельным) общественным масс-медиа... Скорее, бурю негодования вызвал сам способ проведения конкурса, иногда взаимно противоречивые аргументы руководителей NEPLP и категоричный тон NEPLP в отношении «независимости» этого учреждения. Иными словами, мы сюда назначены, и никто не сможет оспорить обоснованность нашего решения.

Уже разобраны до мелочей жизнь и работа как одного, так и другого кандидата, выдвигались возможные теории заговоров в связи с одним или другим «олигархом», экономической группировкой или политиком (как бывшим, так и нынешним), однако нигде не было слышно о том, что именно и как именно новые руководители хотели бы поменять в форме и содержании LTV. И обширные интервью в прессе, и высказывания обоих победивших кандидатов, и размышления по этому поводу в масс-медиа больше свидетельствуют о том, что реальной ясности значения и миссии LTV нет ни у одного, ни у второй. К тому же размышления новоиспеченного председателя совета в интервью журналу «I» больше напоминают установку «хочу быть начальником». А кому началь-

ником, это уже не столь важно... Хотя бы LTV. Так как там будут большие возможности «выделиться» в публичном пространстве и создавать образ «карьерного начальника».

Пока не ясны действительные причины, по которым оба только что утвержденных руководителя LTV отказались от должностей, трудно судить о размахе влияния закулисных деятелей. Одно понятно и абсолютно точно, NEPLP как «независимому учреждению» дана слишком большая воля, которая не только не способствует свободному пространству масс-медиа в демократическом государстве, но наоборот – только его топит. Дискуссии вокруг LTV и его «нового совета» обозначили еще один важный нюанс во всем пространстве латвийских масс-медиа: а именно, ответственность масс-медиа (и здесь речь идет не только об общественных СМИ) перед обществом. И зависимости или независимость СМИ. И, конечно, о журналистской свободе, «требованиях» владельцев (в случае LTV – государства или всего общества) действительно свободного содержания. Уже в предвыборное время нынешнего Сейма особо выделялись, например, метаморфозы бизнес-газеты «Dienas Bizness», ставшей практически частным рупором отдельных политиков. Здесь же, в Вентспилсе никакой не секрет в том, что касается направления местной газеты «Ventas Balss», поддерживающей только одну власть – позицию думы, а газета республиканского уровня «Neatkarīga» также, выражаясь образно, может дуть в одну дудку. Следовательно, политики, «олигархи» и известные «экономические группировки» хорошо осознают власть масс-медиа и их роль в создании настроений в обществе.

Попытка таким образом «назначить» новое руководство LTV – это доказательство того, что игра идет на большие ставки. В свою очередь самоотставка двух назначенных руководителей больше напоминает плохо поставленный спектакль в каком-либо волостном любительском театре. Хорошая новость в данном случае – давление со стороны общественности и журналистского сообщества на сей раз оказалось достаточной, чтобы хотя бы на время остановить процесс изменения курса и качества LTV. И дать возможность новой власти в коридорах Сейма и других государственных учреждений всё же разработать демократический порядок, в котором общественные СМИ получали бы свое руководство. Такое, где бы доминировали критерии профессионализма и качества, а не интересы и возможности дёргать руководство за ниточки. Результат такого давления – это доказательство того, что, учитывая возможности социальных сетей, диверсификацию различных СМИ и, конечно, достаточную активность людей (в том числе – журналистов), есть возможность влиять на решения. Так как раньше (хотя бы в связи с LTV) ничего такого возможно не было. Как выяснялась известная журналистка Илзе Яуналксне – она сама испытала то, как LTV (если в его руководстве есть послушные власти, «олигархам» или экономическим группировкам люди) расправляется с хорошими журналистами... И именно поэтому – общество должно держать руку на пульсе событий. Чтобы LTV по-прежнему оставалось общественным телевидением. ☺

Искренне ваша, «Ventspilnieks.lv»

Что разрешено в Вентспилсе, не разрешено в Риге?

Окончание. Начало на 1 стр.

предприятий самоуправления не является председатель думы, функции держателя долей капитала выполняет отдел управления капиталом, который представляет интересы самоуправления в обществах капитала, в которых есть вложения самоуправления, и в обществах, членом которых является Вентспилсская городская дума. Это, в свою очередь, означает, что именно этой структуре однажды придётся отвечать, как, например, за заплаченные обществу «Вентспилское агентство развития» средства, так и за то, какую пользу это общество принесло городу. Если только таковой, конечно, не считать выплачиваемые ежегодно из средств общества господину Лембергу почти 100 тысяч евро... Но, если серьёзно, в любом случае, несмотря на делегирование, за проблемы управления отвечать должен председатель думы.

Тот, кто позволил Юрису Пуце издать распоряжение об отстранении Ушакова с должности мэра Риги, был в статусе представителя держателя долей капитала "Rīgas satiksme". В свою очередь «тонкие хозяйствственные дела» являются основанием выдвинутого против Лемберга обвинения, которое упрощенно можно характеризовать, как использование своего служебного положения для упорядочения бизнес-среды в пользу ему принадлежащих предприятий в офшорных зонах.

Нилу Ушакову пока никаких обвинений не выдвинуто. VARAM только просил БПБК оценить, можно ли ему инкриминировать мошенничество, произвол, превышение служебных полномочий и бездействия государственного должностного лица – с точки

зрения министерства, самое серьёзно правонарушение Ушакова – это вложение 30 миллионов евро в "Rīgas Satiksme" в 2016 и 2017 гг., когда он предложил депутатам голосовать не за предоставление дотации, а за позицию под названием "ieguldījums paši kapitālā" («вложение в собственный капитал»). Деньги должны были остаться на балансе "Rīgas satiksme", но предприятие эти деньги истратило на компенсацию убытков. Ушаков также не оценил 100-миллионные транспортные закупки "Rīgas Satiksme", по поводу которых позднее разразился коррупционный скандал, и др.

В то же самое время против Лемберга прокуратура уже 12 лет назад выдвинула обвинения во взяточничестве в особо крупных размерах, в легализации финансовых средств и другого имущества, полученного преступным путём, в служебном подлоге, в участии в имущественных сделках, которые были запрещены, и в злонамеренном использовании служебного положения. Что касается обвинений в уголовном деле, никто не может считаться виновным, пока его вину не доказал суд, однако депутаты меньшинства Вентспилсской думы не раз в течение последних лет обращались с заявлениями в VARAM и по поводу других нарушений руководства самоуправления, в которых усматриваются параллели и с теми нарушениями, которые VARAM инкриминирует отстраненному мэру Риги Ушакову.

Например, Пуце в своём распоряжении об отставке Ушакова указал на несоответствие хода заседаний Рижской думы и её комитетов требованиям нормативных актов, но похожая ситуация имеет место и в Вентспилсе, где, как указано в заявлении депутатов меньшинства правительству,

принятие решений происходит в комиссиях, советах, в рабочих группах или правлениях, а не в комитетах или на заседаниях думы, и в законе чётко указано, что необходимо соблюдать пропорциональность представительства депутатов; также нарушается процедура подготовки, обсуждения и принятия бюджета; ограничены права депутатов меньшинства; производятся значительные выплаты обществу «Агентство развития Вентспилса», в результате чего происходит нецелесообразное, расточительное и незаконное использование средств самоуправления, и др.

Мэр Риги Ушаков от исполнения должностных обязанностей отстранён. Теперь нужно ждать, какой будет реакция VARAM на заявление депутатов меньшинства Вентспилсской городской думы, особенно с учетом того, что решение отстранить Ушакова Пуце назвал превентивным мероприятием, что позволяет предотвратить дальнейшие нарушения, а также покажет другим лицам, что нарушение закона в самоуправлениях недопустимо. ☑

«NEO» нельзя, будет ли «NEO-VENTSPILS»?

«Ventspilnieks.lv» ранее уже писала, что для одного из помпезных строений, ударной стройки пятилетки, – Центра науки и инноваций было выбрано название «Neo», к использованию которого вдруг обнаружились существенные ограничения. Теперь стало ясно, что названия «Neo», без сомнения, не будет. Эксперты и руководство центра рекомендуют найти название альтернативу, однако, по мнению руководства думы, «Neo» должно остаться, но в комбинации с чем-либо другим...

B прошлом году после очередного опроса жителей был сделан вывод, что название «Neo» было бы наиболее подходящим. Правда, как подчеркнул сделавший выбор Айварс Лембергс, это название ранее привело к громким разногласиям относительно того, подходит ли (или, скорее не подходит) название «Neo» в качестве названия для этого огромного центра. У простых вентспилчан это название, скорее, ассоциировалось с чем-то неконкретным, у некоторых даже с чем-то несимпатичным. В комиссиях думы также возникали противоречия по данному поводу, однако в итоге название осталось таким, какое оно есть. Обоснованность использования такого наименования во время так называемой еженедельной пресс-конференции старалась аргументировать и ограниченный в правах руководитель самоуправления.

На дороге, вымощенной к названию «Neo», возникло препятствие, когда руководство центра во главе с Уной Либковской решило по отдельным вопросам проконсультироваться в муниципальном Юридическом отделе. Тогда и многие другие убедились в том, что наименование «Neo» в Латвии не является уникальным и его использование в коммерческих целях может лишь создать проблемы. Обнаружилось, что название «Neo» уже запатентовано и как товарный знак зарегистрировано как в Латвии, так и в Европейском Союзе. Это означает, что существует ряд рисков, что заставляет задуматься над тем, как это название уже как бренд эксплуатировать в маркетинговых целях города и рекламе не только для латвийской аудитории, но и за рубежом. Все закончились тем, что решили искать выход, чтобы использовать название «Neo».

На следующем заседании в думе руководство самоуправления продолжало придерживаться мысли о том, чтобы сохранить самопровозглашенное название «Neo» несмотря на то, что У. Либковска аргументировано пояснила в деталях, почему необходимо подумать о другом названии, и даже посоветовала реальные решения. Центр даже при-

гласил в помощь экспертов, которые оценили, можно ли вообще такое название использовать. Выяснилось, что ни одного научного центра, по крайней мере, в Европе, с таким названием нет. Однако выяснилось, что товарный знак «Neo» в Латвии будет невозможно зарегистрировать в Патентном ведомстве и оно не будет иметь никакой правовой защиты, так как этот знак уже был использован и зарегистрирован в 30 случаях. У. Либковска подчеркнула, что это угрожает как существованию «Neo», так и использованию названия в целом. К тому же, как отметило Патентное ведомство, если будет выбрано название «Neo», нельзя будет обеспечить выполнение функций товарного знака. Ранее уже 8 раз было отказано в регистрации такого названия. Если же Вентспилс решит использовать именно название «Neo», существует ряд серьезных рисков, например, те, кто до сих пор являлся держателем товарного знака, смогут обратиться с требованием запретить использование этого названия или потребовать прекратить его использование. Проблема возникнет и с использованием адреса домашней страницы, так как и домен neo.lv уже занят. Его использует торговец продуктами питания «Neo».

Несмотря на все вышеупомянутые факты, руководство самоуправления во главе с А. Лембергом упорно продолжает придерживаться названия «Neo». Если не в точности такое название, то нужно придумать длинный вариант, используя «Neo» как его часть. Быстро среди отдельных должностных лиц популярность приобрело название «Neo-Ventspils». Управляющий Свободным портом Имантс Сармулис разгорячился настолько, что, во-первых, дескать, нет необходимости регистрировать товарный знак и никто не может возразить против использования названия на фасаде, во-вторых, очень красиво выглядело бы, когда в темное время суток въезжаяешь в город по мосту через Венту и уже издалека видны три цветные буквы «NEO», горящие неоновым светом.

Возвращаясь к теме с названием, У. Либковска упомянула пару вариантов назва-

ния, которые было бы лучше реализовать в данном проекте. Руководство центра рекомендует вместо «Neo» использовать ранее уже прозвучавшее предложение – «Lupa», или по-английски «Zoom». Значение слова «лупа» связано с исследованием, его легко обыграть в маркетинговых мероприятиях, оно звучное и хорошо запоминается, указали представители центра. Еще одно предложение – «Элемент», название, которое легко адаптируется на разных языках, однако по причине чрезмерной простоты не выдерживает никакой критики. Не приходится удивляться, что ни один научный центр это название до сих пор не использовал. Более привлекательное название «Animiparks» («Анимипарк»), которое включает в себя два понятия: «animi» («разум», «интеллект») и «парк» – центр, где сконцентрирован этот интеллект.

В последние полгода Вентспилс закрепил за собой славу благодаря выбранным названиям. Несколько лет назад гора для катания на лыжах была названа «Шляпой Лембергса», этим вирусом была инфицирована и дружественная власть в Риге – вместо главного столичного мусорного полигона появилась гора для зимних радостей, которая получила название «Кепка Ушакова». Во второй половине прошлого года вентспилчан и не только удивило желание А. Лембергса назвать вентспилсский концертный зал «Латвия».

Название для центра окончательно еще не придумано, а технический проект фактически завершен. Строительство центра на влажном лугу напротив моста через Венту обойдется в неполные 20 млн евро, к тому же, планируется начать строить его уже в этом году. Произойдет ли это в начале текущего года, сложно сказать. Известно, что на выбранном участке планируется спилить деревья. В здании решено создать центр инноваций с помещениями, которые можно будет сдавать в аренду, чтобы оказывать поддержку и привлекать молодых предпринимателей, а также создать новые рабочие места (говорят, уже появились первые желающие), центр образования по интересам,

НОВОСТИ ЛАТВИИ

Ушаков снят с должности рижского мэра

Контролирующий работу самоуправлений министр Юрис Пуце издал распоряжение об отстранении Нила Ушакова от должности мэра Риги. В распоряжении перечислены многочисленные нарушения Н. Ушакова как мэра и представителя держателя долей капитала муниципального ООО «Rīgas satiksme». Например, в отчете о выполнении бюджета Рижского самоуправления неправильно с точки зрения бухгалтерии отражены финансовые данные «Rīgas satiksme» в размере 18,43 млн, которые «расторвались в воздухе». Н. Ушаков называет это политическим заказом и обещает судиться.

Начата работа над бюджетом 2020 года

Через день после того, как Сейм принял государственный бюджет на этот год, премьер Кришьянис Кариньш сообщил, что началась работа над проектом госбюджета 2020 года. В нем необходимо предусмотреть 100 млн евро, которые были запланированы «чемпионом добрых дел» СЗК, однако К. Кариньш подчеркнул, что налоги ради повышения доходов не изменятся, вместо этого будут произведены системные реформы.

Вызывает беспокойство тот факт, что банки не подали вовремя годовые отчеты

Большинство латвийских банков в установленный законом срок не подали отчетов о своей деятельности за прошлый год, среди них «Rietumu banka», «Privatbank», «PNB banka» и другие. «Мы будем принимать решение по поводу этой ситуации, так как это не нормально», – отметил председатель Комиссии рынка финансов и капитала Петерс Путниньш.

Русский шпион нанес большой вред Латвии

Бывшее должностное лицо Информационного центра Министерства внутренних дел Олег Бурак длительное время занимался шпионажем в пользу России и причинил значительный вред интересам национальной безопасности Латвии, передавая России информацию, содержащую государственную тайну. Информация передавалась спецслужбам соседнего государства на территории России. О. Бураку грозит 20 лет тюремного заключения.

Обвиняются депутат и предприниматель

Бюро по предотвращению и борьбе с коррупцией попросило прокуратуру выдвинуть обвинение депутату Сейма Атису Закатистову и предпринимателю Виестуру Тамжу по делу о мошенничестве в особо крупных размерах. Закатистов свою вину отрицает. Генеральная прокуратура приняла решение привлечь Тамжу к уголовной ответственности за мошенничество в крупных размерах, в отношении Закатистова расследование продолжается.

VARAM предлагает карту Латвии, на которой 35 самоуправлений

Разработанная Министерством защиты окружающей среды и регионального развития (VARAM) карта предполагает сокращение числа самоуправлений со 119 до 35. С точки зрения площади самыми крупными самоуправлениями являлись бы Лиепайское и Мадонское, а с точки зрения численности населения – Юрмала, Даугавпилс, Рига и Лиепая. В свою очередь, Вентспилс и край планируется объединить в один большой край, который стал бы вторым крупнейшим в Курземе.

или научный центр, который по содержанию будет походить на центр «Ahhaa» в Эстонии. Немного начинает смешаться график сдачи в эксплуатацию – сейчас установленный период – 2020–2021 г. ☑

"NEO" нельзя,
будет ли
"NEO-VENTSPILS"

3 стр.

Человек
"из мешков".
История судьбы

4 стр.

Наступает Пасха.
Красим
яйца

5 стр.

Вентспилс:
город без
памятников

7 стр.

VENTSPILNIEKS.LV

№. 14 (106) 12 апреля 2019 года

В ожидании выходных

В этом году, кажется, Пасха порадует наших людей несколько раз. Сначала на улицы в масках ряженых, по старым традициям ожидания весны отправились те, для кого Пасха – Великий день – праздник прихода весны, когда день и ночь снова однаковые по своей продолжительности. Хоть это было и давно – почти месяц назад.

Теперь наступила очередь христианской Пасхи, которая в этом году по сложным расчётом христианской церкви выпадает только на третью неделю апреля. Значит, у всех тех, кто красит яйца, кладёт под деревья плюшевых зайцев или пытается раскрашенные пасхальные реквизиты в варёном виде спрятать в крошки клетки, есть причина растянуть праздничные мероприятия больше, чем на месяц. Так сказать, и самим, и маленьким вентспилчанам на радость.

Какой бы ни была причина для празднования – весенний солнцеворот, чудо воскрешения Иисуса Христа или конец поста – самая большая радость для простого, или, выражаясь на языке, часто используемом для сравнения в лексиконе масс-медиа, для рядового жителя заключается в том, что

впереди много выходных дней. И на сей раз пауза с выходными днями выпадает практически одна за другой. И предусмотренные для празднования Пасхи четыре дня, и – сразу же, через две недели – важный в государственном значении Праздник труда и, конечно, День Белой скатерти или День восстановления независимости Латвии, который тоже продлит нам календарь весенних выходных. Но весна потому и весна, чтобы свежий весенний ветерок свистел в голове и радовал наши сердца.

Редакция газеты "Ventspilnieks.lv", в ожидании больших праздников, также решила как следует отметить праздники и поэтому отправляется в небольшой недельный отпуск. Потому что и у нас, сотрудников редакции, и у всех вентспил-

чен на пасхальные выходные запланировано много важных дел, чтобы принять участие в общественно-политических мероприятиях. Например, работы в саду, посещение культурных мероприятий и, конечно, возможность просто насладиться выходными в весеннем настроении.

Поэтому в следующий раз встретимся 26 апреля, когда, насладившись солнечным теплом и весенними деньками, мы получим определенный заряд энергии, чтобы продолжать рассказывать вам правду о событиях в нашем городе и крае. ☺

Радостной всем Пасхи, искренне ваша, "Ventspilnieks.lv"

Выйти из зоны комфорта и изменить жизнь

"Я до сих пор помню свой первый урок английского в средней школе. Учительница задала мне вопрос по-английски, я его не поняла и была перед всем классом названа пустоголовой. Мне было очень стыдно! Кто бы подумал, что через каких-нибудь одиннадцать лет британцы назовут мой английский язык превосходным, а я сама уже восемь с половиной лет своим домом буду называть Великобританию», – говорит Монта Мертена. Время от времени в разговор вкрапляются английские словечки, и Монте нужно подумать, как их точнее сказать на латышском языке.

В девятнадцатилетнем возрасте, за несколько дней до отъезда из Латвии.

В свою очередь на вопрос, как прижиться в чужой стране без хороших знаний языков, без работы, без знакомых и практически – без денег, Монта отвечает, что нужно выйти из зоны комфорта, адекватно оценить реальность, и всё получится. «В моей жизни до того момента, как я оказалась в Англии, никакой особой зоны комфорта и не было, возможно, поэтому прижиться в новом месте было легко», – с небольшим оттенком грусти отвечает Монта.

«Тот день, когда я села в самолёт, чтобы отправиться из Вентспилса на работу в Англию, ещё и сегодня помню очень хорошо, как будто это было вчера.

Душу бередило приятное волнение и одновременно тревога – что ждёт меня в чужой стране? Какой будет работа? Где я буду жить и насколько бегло смогу говорить и общаться с окружающими меня людьми? Когда самолёт поднялся в небо, тревога исчезла, осталось только ни с чем не сравнимое чувство свободы», – говорит Монта.

ПУТЬ В АНГЛИЮ, ИЛИ ЛАТЫШИ МОГУТ БЫТЬ РАЗНЫМИ

Её рассказ похож на рассказы многих латышей, которые из родной земли отправились в чужие страны в поисках работы или лучшей жизни. Монта вспоминает, что о предложениях

Окончание на 6 стр.

БАТЛ обсудила возможности сотрудничества с делегацией Беларуси высокого уровня

В понедельник, 8 апреля в обществе «Балтийская ассоциация – транспорт и логистика» (БАТЛ) представители входящих в ассоциацию предприятий встречались с делегацией Республики Беларусь высокого уровня, которую представляли руководитель Белорусского государственного концерна по нефти и химии «Белнефтехим» Андрей Рыбаков, министр транспорта и коммуникаций Беларуси Алексей Авраменко, заместитель министра экономики Юрий Чеботарь, Чрезвычайный и Полномочный посол Республики Беларусь в Латвийской Республике Василий Маркович и другие высокие должностные лица.

Время визита БАТЛ обеспечило гостям возможность познакомиться с работой входящих в общество частных транзитных предприятий и их преимуществом, а также проинформировала о возможностях групп предприятия БАТЛ для оказания услуг полного спектра обслуживания грузов, в том числе и услуг железнодорожных перевозок. Члены делегации также посетили Управление Вентспилсского свободного порта, где познакомились с работой Вентспилсского порта и его преимуществами.

«Пребывание делегации Беларуси такого высокого уровня в представляемых БАТЛ предприятиях и в Вентспилсском свободном порту свидетельствует о хоро-

ших перспективах дальнейшего сотрудничества, которые в будущем внесут позитивный вклад в экономику нашего государства в целом», – сказал член правления БАТЛ Иварс Ландманис. Он также отметил, что хорошие партнёрские отношения с Беларусью в сфере транспорта и логистики имеют важное значение для латвийского транзитного сектора, поэтому представляющие БАТЛ предприниматели вкладывают большую работу в развитие этого сотрудничества.

И. Ландманис подчеркнул, что этот визит имеет очень важное значение также потому, что для латвийской транзитной отрасли важно не только обслуживание белорусских грузов, но и создание транспортно-логистических цепочек для транзита

Окончание на 2 стр.

Что разрешено в Вентспилсе, не разрешено в Риге?

С прошлой пятницы, когда министр охраны среды и регионального развития Юрис Пуце сообщил об отстранении от должности мэра Риги Нила Ушакова, многие проводят параллели между происходящим в столице и в Вентспилсе. В обоих городах продолжают руководить отстранённые от исполнения служебных обязанностей мэры, к тому же ни один из них даже не пытается скрывать, кто здесь действительно «задаёт тон».

После отставки Ушаков сообщил, что не намерен покидать кабинет мэра и продолжит в нём работать; работники его Büro продолжат работать в самоуправлении; коалиция думы неизменно продолжит работать вместе и руководить самоуправлением. В реальности всё остаётся по-старому – единственно, заседания Рижской думы теперь будет созывать исполняющий обязанности мэра Риги Олег Буров. В Вентспилсе с момента решения суда, которое запрещает А. Лембергсу исполнять обязанности председателя думы, это делает первый заместитель председателя по вопросам инфраструктуры Янис Витолиньш. Однако, кто сомневается в том, кто в действительности руководит Вентспилсской думой? Если такая модель уже более десяти лет успешно действует в Вентспилсе, то почему её не может реализовать также «Согласие» и Нил Ушаков?

Если соблюдаются формальные правила игры, то всё хорошо – по меньшей мере такое впечатление создаётся после длив-

Окончание на 3 стр.